

HEAD COACH

-

OMORE

1618

IKa

1

660

14

TECH

FRESHME

(fill)

13

TECH

CARLOS DIXON

RGINIA TE

004-2005

CLASS

A MESSAGE FROM HEAD COACH SETH GREENBERG

It is an exciting time to be a Hokie! With our entrance into the Atlantic Coast Conference, Virginia Tech has truly come home, where it deserves to be, in the ACC.

It is also an exciting time for Virginia Tech basketball. The 2004-05 schedule brings the greatest challenge in school history; competing in the ACC. The Atlantic Coast Conference is THE BEST BASKETBALL CONFERENCE IN THE NATION, PERIOD. And we intend not just to play, but to compete and win. Our motto for the season is: ACC ACCept the challenge, ACCept the opportunity.

This season, Virginia Tech will have the toughest and most attractive home schedule in school history. With games against Duke, Virginia, Maryland, Wake Forest and our first-ever ACC game, against North Carolina on Dec. 19th. There is a pretty good chance that the Hokies will entertain the top-ranked team in the country several times during the season.

We finished our run in the Big East Conference on a very positive note. advancing to the quarterfinals of the Big East Tournament after winning our last five home games to complete a winning season. To compete in the ACC will take a lot more from our players, our coaches, our fans and our entire program.

The 2003-04 season saw Virginia Tech fans return to Cassell Coliseum in droves. As a school, we ranked sixth nationally in increased attendance. With this season's schedule, we can surpass that stat. Sellouts will rule!

Greenber

The most satisfying aspect of my first season at Virginia Tech was the support and enthusiasm demonstrated by the students, fans and Commonwealth. Virginia Tech basketball once again became a major event on our campus and Cassell Coliseum was THE place to be in Blacksburg.

> With the challenges that playing in the ACC present, we need even more support. We need a packed Cassell Coliseum every night. We need to make Cassell Coliseum the most feared arena in the ACC and, therefore, the nation. We need your support.

> > I can't wait to get started and I know you can't wait, either. Our success is your success. Our program and I thank you, and invite you to be a part of this growth.

Sett Scenberg

VIRGINIA TECH BASHETBALL

CONTENTS

Basketball Staff

Assistant Coaches	24-26
Head Coach Seth Greenberg	
Support Staff	
General Information	
Administration	158-160
Athletic Facilities	147-151
Athletic Fund	170-171
Athletic Performance	161-163
Atlantic Coast Conference	51-58
Blacksburg, Va	175-176
Cassell Coliseum	
Hokiesports.com	
Hokiesports the newspaper	
Home Court Excitement	
Media Information	4-10
Monogram Club	
Sports Medicine	
Student-Athlete Academic Support Services	164-165
Student Life	
This Is Virginia Tech	154-157
Virginia Tech Campus Map	
Virginia Tech/ISP Sports Network	
What Is a Hokie?	

Looking Back To 2003-2004

Box Scores	
Results	
Season in Review	60-62
Statistics	

Numbers, Records and History

All-Time Greats	
Coaching Records	130
For the Record	
Hokies in the NBA	126-128
Individual Records	94-96
96 Cage Seasons	129
Postseason Play	110-111
Series Records	107-108
Team Records	
Tech Sports Hall of Fame	112-113
Top 10	104-105
Where Are They Now?	
Year-by-Year Leaders	100-103
Year-by-Year Records	130-140

Previewing the 2004-2005 Season

A Talk With Seth Greenberg	
Hokie Profiles	
Message from Seth Greenberg	Inside Front Cover
Opponent Information	
Outlook	
Rosters	
Schedule	Outside Back Cover
Travel Plans	
TV/Photo Roster	
Year-by-Year vs. 2004-2005 Opponents	

CREDITS:

1

Editor – Bill Dyer, Assistant Sports Information Director; Contributing Editor/Photo Coordinator: Anne Panella.

Design – Host Communications, Lexington, Ky. Project Manager: Dan Peters; Project Designer: Kim Troxall.

Contributors – Torye Hurst, Larry Hincker, Jimmy Robertson, Ben Horton, Kevin Fischer and Brent C. Hager.

The following individuals provided assistance in the "Where Are They Now" section: Lu Merritt, Jimmy Lawrence, Jimmy Robertson, Russ Whitenack, Brandi Bonkowski, Ty Patton and Matt Schabert. Special thanks to all former Hokie players, especially Page Moir and Myron Guillory, along with former coaches Don DeVoe, Charles Moir and Bill Foster.

Covers – Cover photographs were contributed by David Knachel of the Virginia Tech Sports Information Office.

Photography – Many photos inside the media guide were contributed by Woody Veasey of Christiansburg, Va., and Knachel. George Patch, Wayne Scarberry, Mark Nystrom, Jim Bridgeman, Bill Setliff, Ruth Babylon, Tom Maguire, AP Wirephoto, Megan Armbruster, photographers of The Roanoke Times and University Relations Visual Communications also contributed to the media guide. Photos of professional players were provided by NBA Photos, the New Jersey Nets, the New Orleans Hornets, the Miami Heat, Hefelfinger Studio Photography, Rocky Widner/ NBAE/Getty Images and Steve Lipofsky/www.Basketballphoto.com. Slamball photos of Jim and David Jackson were provided by SpikeTV/Robert Beck.

HOHIESPORTS.COM

QUICH FACTS

Ticket sales for Virginia Tech men's basketball have hit all-time highs.

VIRGINIA TECH AT A GLANCE

Location	Blacksburg, Va. 24061-0502
	Hokies
Colors	Chicago maroon & burnt orange
	Atlantic Coast Conference
	Cassell Coliseum (10,052)
Tech's All-Time Record	
	Dr. Charles Steger
	Jim Weaver
Head CoachSeth	Greenberg (Fairleigh Dickinson, 1978)
VT Record/Years	
	Brad Greenberg (American, 1977)
	.Ryan Odom (Hampden-Sydney, 1996)
	Stacey Palmore (Livingstone, 1993)
Dir. of Men's Basketball Operati	ionsRick Hall
	Ryan Dowley
	Keith Doolan
	Sharon Spradlin
Letterwinners Returning/Lost	
	4
	Dave Smith
	ctBill Dyer
	Donna Smith

DIRECTORY

Athletic Department	(540) 231-6796
Men's Basketball Office	(540) 231-6725
Sports Information Office	(540) 231-6726
Sports Information Fax	(540) 231-6984
Dyer's Office Phone	(540) 231-8852
Dyer's Home Phone	(540) 552-8462
Dyer's E-mail Address	wdyer@vt.edu
Web site	www.hokiesports.com
	•

MEDIA INFORMATION

Press Services

The Virginia Tech Sports Information Office will be available throughout the 2004-05 basketball season to accommodate any media requests. Following are some guidelines that will make it easier for media members to cover the Virginia Tech men's basketball team. Any additional questions should be directed to Bill Dyer, assistant sports information director.

Press Credentials

Requests for press credentials are screened with care to ensure a working press row. Traditional print, television and radio (media agency) regularly assigned to cover Virginia Tech and the visiting school will receive first priority, as well as national news-gathering agencies. Credentials for on-line Internet sites will be granted to Virginia Tech operated Web sites, the visiting team's official Web site and the Atlantic Coast Conference's official Web site.

Requests should be made in writing on company letterhead at least 10 days prior to the game to guarantee consideration. Requests should be directed to Bill Dyer, assistant SID.

All other qualifying credential requests, and requests made the week of the game will be filled on a space-available basis.

Any abuse of a working credential will result in the media agency losing credential privileges.

Additional Accreditation Guidelines

• Only full-time, salaried employees intending to provide actual game coverage may receive a credential.

• A requesting media agency must represent a collective, organizational editorial voice, not simply the offerings of a single individual.

• Membership in a writers' association does not automatically qualify an agency for credentials.

• A media agency may assign one of its credentials to its on-line entity. • An on-line entity, not associated with a traditional media agency, may qualify for one credential, subject to the following conditions:

An on-line entity may receive a credential only if its own full-time staff writes a majority percentage of that site's own material.

On-line entities that focus primarily on Virginia Tech athletics and also sponsor message boards or chat rooms may receive credentials provided they adhere to a policy that requires that a posted message or opinion is identified with the

actual name and city of the individual.

Any on-line service that is recognized as an outlet intended primarily for the purpose of delivering news related to the recruitment of student-athletes will not qualify for credentials.

On-line entities will not receive photography credentials.

On-line entities (other than those identified above) registering 20,000 legitimate unique users per month in each of the past 12 months will be given first consideration.

"Real-time" transmission of digital images, audio and data, including live game play-by-play and statistics, of any home game is the exclusive property of Virginia Tech and/or its rights holder(s). "Real-time" is defined as "live continual coverage or description of an event."

Photo Credentials

The NCAA has established a control policy to keep the court free from congestion. Only photographers on assignment and members of the television media are given photo credentials. Freelance or amateur photographers will not be issued credentials. Accredited photographers may work along the playing floor at both ends behind the restriction line established by the NCAA. Permission to install strobe lighting must be made, in writing, to Bill Dyer, Assistant SID, at least 10 days in advance of the game.

Media Will Call

In most cases, credentials will be mailed. Credentials may be picked up the day before a game from secretary Donna Smith in the Sports Information Office. Credentials not mailed or picked up will be held at the Will Call Window located at the front entrance to Cassell Coliseum.

Parking

Media parking is available in the lot across from Cassell Coliseum. The entrance to this lot is on Spring Road. Requests for parking credentials should be submitted to Bill Dyer.

At the Game

Cassell Coliseum is the site of Hokie home basketball games. There is no smoking permitted in Cassell Coliseum. The working press area is located courtside on the main floor. Both radio groups will be seated on press row. Virginia Tech grants broadcast rights to the official radio outlet of the visiting team on a reciprocal basis.

Game Services

The Tech Sports Information Office will be at your service throughout the game. All media will be provided game programs, rosters, press guides and other pertinent information. Computer generated statistics will be available at halftime and at the conclusion of the game. Information provided includes: play-by-play and individual and team statistics in standard NCAA box score format and a shot chart. A pregame meal is served, starting approximately one and one-half hours before tipoff in Room 309B and refreshments are available throughout the game. Members of the media work in a modern press room, which is located on the third floor of the Coliseum in Room 309B. There are four phone lines available on a firstcome, first-served basis.

Postgame Interviews

The Virginia Tech locker room is closed to the media. In accordance with ACC by-laws, the players will be made available to the media following a 10-minute cooling off period in the player lounge, inside the Bill Foster Basketball Suite. Coach Seth Greenberg and the visiting coach will hold postgame press conferences in the interview room (Room 309 on the third floor of Cassell Coliseum). The visiting coach will go first, followed by Coach Greenberg after his post-game radio interview. Media access to visiting players will be determined by the visiting SID.

Interview Policy

Virginia Tech's coaches and players will be available throughout the season for interviews by members of the news media. It is important, however, that all requests for interviews be made through the Sports Information Office at (540) 231-6726. Please allow at least 24 hours notice for a request. Media members wishing to attend practice should contact the Sports Information Office the day before the practice to be attended. This season, Virginia Tech practices are closed following the first 15 minutes.

Calling Coach Greenberg

The best way to reach Coach Seth Greenberg, other than on the ACC conference call, is by calling the Men's Basketball Office at (540) 231-6725. Coach Greenberg's secretary is Sharon Spradlin.

The ACC on the Web

The ACC site on the Internet is available at theacc.collegesports.com. The site contains current information on all facets of the Atlantic Coast Conference. Please contact Brian Morrison in the ACC media relations department for more information.

Tech Web Site

Notes, releases, statistics in .pdf form and other pertinent information are available on Tech's official Web site, hokiesports.com. The Web site will also have live stats during each home game.

CASSELL COLISEUM DIAGRAM

SPORTS INFORMATION DIRECTORY

Virginia Tech Sports Information 460 Jamerson Athletic Center Blacksburg, VA 24061

Office Phone: (540) 231-6726 Office Fax: (540) 231-6984 Dyer at Home: (540) 552-8461

Web Site: www.hokiesports.com

Dave Smith Sports Information Director

Associate SID

Bryan Johnston

Assistant SID

Torye Hurst Assistant SID

Bill Dyer Assistant SID (Men's Basketball)

David Knachel Assistant SID

Donna Smith Secretary

MEDIA OUTLETS

WIRE SERVICE	CONTACTS	PHONE	FAX	INTERNET SITE			
The Associated Press	Hank Kurz, Jr.	804-643-6646	804-643-6223	www.ap.org			
NEWSPAPERS	CONTACTS	PHONE	FAX	INTERNET SITE			
Hokiesports the newspaper	Jimmy Robertson	540-231-4134	540-231-6984	www.hokiesports.com/newspape			
Bluefield Daily Telegraph	Bob Redd	304-327-2811	304-327-6179	www.bdtonline.com			
Bristol Herald Courier	Michael White, Bucky Dent	276-669-2181	276-669-3696	www.tricities.com			
Charlottesville Daily Progress	Jerry Ratcliffe	434-978-7246	434-975-7104	www.dailyprogress.com			
Collegiate Times	Sports Editor	540-231-9865	540-231-5057	www.collegiatetimes.com			
Danville Register & Bee	John Coscia	434-793-2311	434-797-2299	www.registerbee.com			
Fredericksburg Free Lance Star	Steve DeShazo, Jim McConnell	540-373-5000	540-373-8450	www.freelancestar.com			
Harrisonburg News-Record	Chris Simmons	540-574-6200	540-433-9112	www.dnronline.com			
Hopewell News	Hank Bilyeau	804-458-8511	804-458-7556	www.hopewellnews.com			
Kingsport Times News	Pat Kenney, John Moorehouse	423-246-8121	423-392-1385	www.timesnews.net			
ynchburg News Advance	Nate Crossman	434-385-5554	434-385-5538	www.newsadvance.com			
Martinsville Bulletin	John Krueger	276-638-8801	276-638-4153	www.martinsvillebulletin.com			
Newport News Daily Press	Norm Wood, David Teel	757-247-4637	757-247-9420	www.dailypress.com			
News-Messenger	David Grimes	540-382-6171	540-382-3009	www.mainstreetnewspapers.com			
Norfolk Virginian Pilot	Kyle Tucker, Tom Robinson	757-446-2000	757-533-9004	www.pilotonline.com			
Petersburg Progress-Index	John Medeiros	804-732-3456	804-861-9452	www.progress-index.com			
Potomac News	Dave Fawcett	703-878-8000	703-878-3993	www.potomacnews.com			
Pulaski Southwest Times		540-980-5220		-			
	Dave Bissett		540-980-3618	www.southwesttimes.com			
Richmond Times Dispatch	Jack Berninger, Mike Harris, John Markon	804-649-6445	804-775-8085	www.timesdispatch.com			
Roanoke Times	Michael Stowe, Mark Berman	540-981-3221	540-981-3392	www.roanoketimes.com			
South Boston News & Record	Tucker McLaughlin	434-572-2928	434-572-2920	www.thenewsrecord.com			
Staunton Daily News Leader	Hubert Grimm	540-885-7281	540-885-1904	www.newsleader.com			
Washington Post	George Solomon	202-334-7350	202-334-7685	www.washingtonpost.com			
Washington Times	Matt Rennie, Ken Denlinger	202-636-3253	202-529-7869	www.washingtontimes.com			
Waynesboro News Virginian	Jim Sacco	540-989-8213	540-942-4542	www.newsvirginian.com			
Winchester Star	Ben Brooks	540-667-3200	540-667-0012	www.winchesterstar.com			
LOCAL RADIO	CONTACTS	PHONE	FAX	INTERNET SITE			
SP SPORTS	Bill Roth, Mike Burnop	540-961-7604	540-961-7606	www.ispsports.com			
WBRW-Radio	Rick Watson	540-633-5330	540-633-2998				
Virginia News Network	Gary Hess	804-474-0155	804-474-0167	www.virginianewsnetwork.com			
WUVT-Radio	Sports	540-231-9881		0			
WKEX	Drake Anderson	540-951-9751	540-961-2021	thesportsaddictnetwork.com			
LOCAL TV	CONTACTS	PHONE	FAX	INTERNET SITE			
WDBJ-TV (Roanoke, Va.)	Mike Stevens	540-985-3623	540-343-7269	www.wdbj7.com			
WSLS-TV (Roanoke, Va.)	Justin Ditmore	540-981-9126	540-343-2059	www.wsls.com			
WSET-TV (Lynchburg, Va.)	Dennis Carter	434-528-1315	434-847-8800	www.wset.com			
WCYB-TV (Bristol, Va.)	Paul Johnson	276-645-1555	276-645-1554	www.wcyb.com			
WTVR-TV (Richmond, Va.)	. ,		804-254-3697	www.wtvr.com			
WAVY-TV (Portsmouth, Va.)	Bruce Radar	804-254-3645 757-393-1010	757-397-8279	www.wavy.com			
WTKR-TV (Norfolk, Va.)	Ted Alexander	757-446-1000	757-446-1376	www.wtkr.com			
WVEC-TV (Norfolk, Va.)	Scott Cash	757-625-1313	757-628-5855	www.wvec.com			
······································		434-977-7082	434-220-2905	www.nbc29.com			
WVIR-TV (Charlottesville Va)	WVIR-TV (Charlottesville, Va.) Steve Trout						
WVIR-TV (Charlottesville, Va.) WWBT-TV (Richmond, Va.) WRIC-TV (Richmond, Va.)	Steve Trout Ben Hamlin Kevin Brandmeyer	804-233-5461 804-330-8888	804-230-2789 804-330-8883	www.nbc12.com www.wric.com			

CONNECTING WITH THE HOHIES

Virginia Tech has witnessed unprecedented increases in media exposure over the past several years and with the move to the Atlantic Coast Conference this season, that exposure will surely increase exponentially.

Hokie fans throughout the state, region, nation and world can find instant information on Virginia Tech athletics with the click of a mouse, the flick of a TV remote, the switching of a radio dial or the browsing of a newspaper. Media in all forms cover the Hokies home and away, and the demand for Tech basketball information grows every year.

The Virginia Tech/ISP Sports Network provides fans with game action over the airwaves and the Internet. Hokiesports.com, the athletic department's official Web site, displays live ingame statistics and features from the award-winning staff of *Hokiesports the newspaper*. As a member of the Atlantic Coast Conference, the Hokies are a part of a comprehensive television package, and the number of newspapers covering the Hokies has increased over the years.

The media that regularly covers the Atlantic Coast Conference is perhaps the largest and most dedicated to the sport in the world. Virginia Tech, with its geographical ties to the major markets of the ACC, will see a profound increase in media opportunities for the men's basketball program. The Hokies also will be a part of the best-known and beloved post-season event in the country, the ACC Tournament.

With the added enthusiasm of the entrance into the ACC, these media opportunities are sure to increase. That, added to the well-known fervor of Hokie fans around the world, leads to exciting times in the near future for Tech basketball.

8

TECH ON TELEVISION

Ask anyone associated with college basketball and they will tell you that the biggest change in the sport in recent years is the explosion of coverage of the game on television. And no place is that explosion better seen than at Virginia Tech.

The Hokies have gone from occasional to frequent television appearances in just a few years. When the Hokies joined the BIG EAST Conference for the 2000-01 season, Tech witnessed a jump in television exposure, both in games televised and the coverage of local, regional and national outlets. With this season's move to the Atlantic Coast Conference, the Hokies will see that exposure almost double in just one season.

Last season, the Hokies made 13 television appearances, including both games in the BIG EAST Tournament. This season, Tech is scheduled to make a minimum of 18 television appearances, the most in school history. Tech will have all but two of its ACC games televised this season.

Tech is fortunate to have all the variables for great television exposure: a loyal fan base that is interested in all Virginia Tech athletics, a cadre of local, state and regional media that follows the team, and an outstanding television package as a member of the Atlantic Coast Conference.

TV GAMES

ESPN2	
Feb. 17	vs. Duke
Fox Sports	Net
Dec. 19	vs. North Carolina
Jan. 30	at Duke
Comcast S	ports Net
Dec. 2	vs. Chattanooga
Dec. 4	at VMI
Dec. 11	vs. James Madison
Dec. 30	vs. Mississippi State
Raycom/Je	fferson Pilot
Jan. 15	vs. Clemson
Jan. 22	at Georgia Tech
Jan. 27	vs. Virginia
Feb. 5	vs. Wake Forest
Feb. 12	at Virginia
Feb. 26	at North Carolina State
March 5	vs. Maryland
Regional S	ports Networks
Jan. 19	vs. North Carolina State
Feb. 8	at Maryland
March 1	at Clemson

The 2005 ACC Tournament will be televised by ESPN and Raycom/Jefferson Pilot.

VIRGINIA TECH ON THE WEB

Regardless of where they are, Virginia Tech sports fans have the luxury of getting up-to-date information on their favorite Tech sports or athletes on a daily basis. Hokiesports.com is every Tech fan's source for fast, accurate and official coverage of all Hokie sports teams and events.

Hokiesports.com is the lead site of five official Virginia Tech Athletics sites. The other four sites are: hokietv.com, hokietickets.com, hokiepages.com and hokieshop.com. There is also a direct link to the popular on-line version of *hokiesports the newspaper*.

Through the efforts of the sports information department, pregame releases, game stories and individual features — as well as up-to-date statistics and results for all 21 athletic teams — are posted to hokiesports.com, providing the fastest, most complete source for Hokie news on the Web.

Other offerings include individual home pages for each of Virginia Tech's sports. Breaking news

and archived releases about all Tech teams can be found, along with media guides containing player and coaching staff profiles, schedules, records, historical information and other pertinent facts for every sport.

Also, accessible on every sport's home page are the rosters, with links to player bios, schedules and results, as well as conference standings.

The "Coaches Notebook" is updated as the season progresses by the coaches themselves as they choose.

With fast "live stats," fans can view home football, men's and women's basketball, baseball, softball, men's and women's tennis, volleyball and wrestling stats as they happen via the Web.

hokietv.com provides streaming video clips that are exclusive to the site. Coach and player interviews and video coverage of events that are one-of-a-kind are available to site users. hokietv.com will broadcast the weekly Hokie

Peg Morse Director of Internet Services

Damian Salas Webmaster

Hotline radio show, and postgame interviews in the live streaming format for the 2004 season. This past season fans could also watch home baseball games on hokietv.com. Online, fans could listen to the live radio broadcast of all Olympic sports.

hokietickets.com contains links and updates about tickets for Hokie athletics events. The site provides the user with information about season and individual game tickets. Tech fans can now visit this site and have instant access to ticketsonline, a ticket renewal system.

The popular hokiepages.com provides the user with great wallpapers to add to their computers, extra photo scrapbooks, weekly polls, on-line greeting cards and many new features that change every day.

The in-house site was first launched on Nov. 29, 1999, and has provided Hokie fans around the world various news releases, images, movies and in-depth stories. The site also provides links to live broadcasts of men's and women's basketball, as well as football, and occasionally broadcasts Olympic sports special events as well. Since August 2003, hokiesports.com has averaged more than 152,000 unique visitors per month.

The Web site is managed by Peg Morse, director of Internet services, and designed by Damian Salas, webmaster. Student interns and workers assist with the Web site development and video production.

Morse has served the athletics department since 1985 in the area of promotions and marketing until her present position was created in 1999. Salas created the first in-house Web site and maintained it from 1995 to 1998, and became a full-time athletic staff member in January 2000.

HOHIESPORTS.COM

SEASON OUTLOOK

The 2004-05 basketball season brings an increased sense of excitement to Cassell Coliseum. Yes, the Hokies are coming off a winning season and the program is on a definite resurgence, but there is much more. Once a far-off dream to students, fans and athletes, Tech has "come home" to the Atlantic Coast Conference.

The challenges of playing men's basketball in the ACC are great, but the rewards are greater. The air of excitement that is palpable on the Virginia Tech campus and throughout the Commonwealth is tinged with the knowledge that Tech is now competing in the best basketball league in the country. And while the Hokies made many advances last season in its final goround in the BIG EAST, that provides little comfort for the coming season.

"The ACC is obviously a huge boost to us," head coach Seth Greenberg said. "The ACC fits Virginia Tech. There is a new respect for Virginia Tech. The ACC gets you into the door with people because kids in this region want to play in the ACC. The ACC is also a calling card to recruit nationally."

Greenberg enters his second season in Blacksburg with a young, but exciting team. A team that is strong and deep on the perimeter, but possibly a little thin up front. It will take hard work for this team to be successful, but after last season, the Hokies now have tangible proof of what hard work can do.

"We're going to be so thin up front, we're going to have to be more wide open," Greenberg said. "If I feel we have the depth, we're going to extend the defense. We have to create a more up-tempo game in order to take the big people out of the game. The best way to do that is make people go up and down.

"Our style of play will be a much more attacking style on both ends," Greenberg continued. "As great as the BIG EAST is, they let you run your offense; in the ACC they try and take you out of your offense. So you have to have more guys to make plays."

Virginia Tech was the surprise of the BIG EAST last season. Despite injuries and an extremely young team, Tech finished eighth in the league and finished the season with a winning record. To say that was not expected would be an understatement.

Gone from last year's team is first team allconference and BIG EAST leading scorer Bryant Matthews, who averaged 22.1 points per game as a senior. Perhaps no player in college basketball improved more and typified his team and pro-

Carlos Dixon returns to the Tech lineup this season after redshirting last year.

gram better last season than Matthews. If it could be accomplished by hard work, then Matthews accomplished it. But most importantly, Matthews instilled that same work ethic into his teammates and the improvement was noticeable game to game.

This year's team will once again be young, but with four starters returning and senior Carlos Dixon back from a redshirt season, the Hokies will have a good deal of experience, not to mention the school's best-ever recruiting class. Following a spring and summer of work in the weight room and on the court, Virginia Tech is ready to face the challenge in front of them.

The return of Dixon is a needed boost to the Hokies. A proven scorer, Dixon is the lone senior on the team. He missed the entire 2003-04 season following surgery on a fractured left foot. He will supply a needed (three-point) shot in the arm to this team. Dixon has started 65 of the 75 games he has played at Virginia Tech.

"Carlos has got an NBA body," Greenberg said. "He's used the year off to really develop his body. He can shoot the ball. He needs to use his size and quickness to get into the lane and get his shots. He's another guy who is going to be asked to rebound the basketball.

"He's got a great instinct. He's active and quick. He has to understand that he has got to be the hardest worker and the best teammate. He's got to be a winning player."

Dixon has spent the year wisely. He has added weight and worked hard on his shot selection. Although not able to play, he continued his role as a team leader last season and, most importantly, earned his degree in May.

Dixon will anchor a perimeter that will be the team's strength in its initial campaign in the ACC. Dixon joins returning starters Zabian Dowdell, Jamon Gordon and Markus Sailes on the perimeter. Three of this year's signees, Marquie Cooke, Deron Washington and Wynton Witherspoon, also figure to see action on the perimeter this season, as does junior Shawn Harris. Finding playing time for this talented group will be a challenge for the coaching staff. Expect to see any four of this group on the floor at the same time this season.

All three returners in the backcourt averaged at least 32 minutes per game last season, and by season's end had developed into one of the best young backcourts in the league. Dowdell was the starting point guard last season, but also will see time at the two spot as a sophomore. He stepped right into the role and gave Tech something it never had in its previous three seasons in the BIG EAST: a true point. He is one of the team's top outside shooters and is a perfect fit for the team's reliance on versatile players.

"Zabian Dowdell is a guy who we empowered last year and gave him freedom and he embraced it," Greenberg said. "He is deceptively quick and he is tricky with the ball. He can play one or two guard, because he is one of our best perimeter shooters. He's got excellent range and has also developed that ability to get to the rim."

Gordon may wind up being the heart and soul of this team. There is no tougher competitor than Gordon. He has tremendous court sense and an

Jamon Gordon led the Big East Conference in steals last season as a freshman.

Zabian Dowdell can play either of the guard spots for the Hokies.

Coleman Collins should gain the starting nod in the post for Virginia Tech this season.

ability to be in the middle of the action. A knee injury last season kept him out of the first half of conference play, but when he returned, he was one of the best freshman guards in the country and led the BIG EAST in steals as a freshman, averaging 2.1 steals per game in league play. "Jamon Gordon is probably the most competitive and the strongest of the sophomores," Greenberg said. "He's worked very, very hard this summer and has gotten bigger and stronger and even tougher. He has the ability to get in the lane and make plays and has great anticipation. He is fearless and refuses to back down to anyone."

To say that Sailes was the biggest surprise on the team last season would not do justice to the job he did. Entering the season, Sailes was tabbed to back up Dowdell at the point. With the injuries that afflicted the team, Sailes was put into duty as the number-three guard. All he did last season was become a defensive stopper and one of the top players in the league handling the ball.

Simply put, Sailes didn't make many mistakes. After playing more than eight times as many minutes as a sophomore than his freshman season, Sailes enters his junior season as a solid, everyday performer for the Hokies. A foot injury at the end of the season has kept him out of spring drills, but not the weight room. Sailes has used this offcourt time to his advantage, to get stronger.

"The thing I most respect about Markus is that he played to his strengths," Greenberg said. "He did what we needed him to do. He took care of the basketball and defended and you could see his growth as the season went along. I was probably as proud of him as any player we had."

Cooke comes to Virginia Tech with the best high school credentials since Dell Curry. Considered by many the best player in the Commonwealth of Virginia last season, Cooke brings a toughness and competitiveness to the team that is a perfect fit for the Hokies. He is the type of player that Greenberg is looking to populate his roster and that Tech probably doesn't sign if not a member of the ACC. Expect him to step in and start from day one.

"Marquie Cooke is obviously the most mature of the freshman group," Greenberg said. "He's physically strong. He's got a toughness about him, a maturity about him. He has the ability to get into the lane. He's an attacking-type player and a good on-ball defender."

Washington is as physically gifted an athlete to ever play at Tech. Tall, long and lean, he possesses the natural ability to grow into a dominant wing player for Tech. The son of 15-year NFL veteran Lionel Washington, Washington also has the physical toughness. After suffering a shoulder injury last season, he would sometimes pop the shoulder back in and keep playing.

"Deron Washington is a freakish athlete," Greenberg said. "He's explosive and hard-playing. He's thin but strong. He comes from great genes, as his dad played for 15 years in the NFL. He is as hard a working and hard a playing individual as I saw last year. He doesn't take a play off and he's relentless going to the glass. He runs extremely hard." Witherspoon is a long, tall player with good court sense and a knack for the ball. He is a shooter with range and has solid athletic ability. Witherspoon fits well into the philosophy of the program and should, along with his freshman classmates, see immediate action for the Hokies.

"Wynton Witherspoon is a multi-dimensional player who can play any perimeter position, and that's the way we play. We play with three guards, so that's important," Greenberg said. "He has the ability to shoot the ball and shoot the ball with range. He's very long; much longer than he is tall. He has deceptive quickness and an unbelievable feel for the game for such a young player. He really loves the game."

Harris is a Seth Greenberg type of player. A strong, tough player, he shows no fear on the court and has a knack for making plays. The junior missed the first part of last season with a foot injury, but made some big shots during the year and gives the staff another versatile player on the wing. Harris will draw tough defensive assignments and could be played in any number of situations. His big body and maturity will help him this season.

"Shawn Harris is a guy who doesn't really have a position, so we are going to move him around," Greenberg said. "He has a toughness, he's physical and he's a winning player. Our style of play this year will be kind of non-positional and that will help Shawn. You will see him guard players much bigger than him this year. He's a guy who loves the game and is very competitive. He has maturity and leadership skills."

A pair of walk-ons, junior Bob Ritchie and sophomore Marcus Travis, will provide depth for Tech on the perimeter. Ritchie became a wellliked and respected player last season for his work during practice and his unselfishness. Greenberg knows the importance of walk-ons in the program and Ritchie was a valuable player last season during game preparations. Travis joined the team over the summer and brings another big, physical perimeter player to help in practice and games.

In the frontcourt, the Hokies are, to say the least, thin. With junior Allen Calloway and sophomore Coleman Collins as the only returning scholarship post players, the Hokies must turn to a more pressure dominated, full-court philosophy to maximize the limited depth in the front court.

Collins had an interesting first year for the Hokies. Although he was only 17 years old, Collins became the starting post player for Tech during conference play. He played well in the exhibition season, but suffered a foot injury and missed most of the non-conference slate. When he returned, he faced the likes of Emeka Okafor, Ryan Gomes and the rest of the BIG EAST post players. Through it all, Collins continued to improve and grow.

"Coleman Collins improved in front of your eyes," Greenberg said. "He's extremely skilled and is a very good athlete. He's got to work on a goto move and not settling, but we have a lot of expectations for him. He's got to rebound the ball. He can do a lot of different things for the team. To say his best basketball is in front of him is an understatement."

Though he has plenty of work to do, Collins has a tremendous future at Tech. An outstanding student, Collins has potential and is working hard to realize that potential.

Although not a big body, Calloway uses his outstanding athleticism to its fullest advantage. Another of the players who fans could see everyday growth in last season, Calloway became comfortable in his role and really blossomed during the second half of the season. Calloway will be called upon to rebound more this season, but still supply defense and shot-blocking for the Hokies.

"Allen Calloway has probably taken more advantage of his situation than anyone," Greenberg said. "You could see his growth as the season went along and that carried over into the spring. He's done a great job this spring and summer in lifting and getting stronger. He's worked on his game. The light bulb has gone on and he's excited about it. He's a guy who has bought in to the work ethic. Allen Calloway is trying to seize his potential. He's going to have to rebound the ball."

The frontcourt got a needed boost during the summer with the signing of Robert Krabbendam. A 6-11 international player, Krabbendam has the ability to step right in and play immediately.

"He is a legitimate 6-11 1/2 with terrific skills and a feel for the game," Greenberg said. "He has put on 11 pounds in three weeks. He is extremely skilled, very competitive and an outstanding passer.

The third returner up front is sophomore walk-on Chris Tucker. The local player saw limited action as a freshman, but has worked hard in the weight room during the off-season and could provide some much needed help up front. He will have the opportunity to earn increased playing time this season.

The non-conference schedule is highlighted by the Hokies playing preseason top five Mississippi State in the Sugar Bowl Basketball Classic in New Orleans, but the rest of the non-league games also

Allen Calloway looks to continue his constantly improving play again this season.

Chris Tucker should be a valuable frontcourt reserve for the Hokies this year.

Markus Sailes is the only returning player to have started every game last season.

Shawn Harris provides an athletic punch off the bench for the Hokies.

have some kick to it. Western Michigan visits Cassell Coliseum coming off a 26-win season and NCAA appearance and Chattanooga won 19 games a year ago. Tech also has trips to state foes William & Mary and VMI and former BIG EAST opponent St. John's on the season's slate.

"Having a chance to play in the Sugar Bowl, against a team that a lot of people pick to be in the Final Four, is going to be a tremendous challenge for our team," Greenberg said.

The Hokies first go at the ACC is, well, exciting. Tech will play its first-ever ACC game at home against North Carolina on Dec. 19. Add in home games against Clemson, NC State, Virginia, Wake Forest, Duke, Miami and Maryland and a case can be made for the toughest and most anticipated home schedule ever.

"We have a great home schedule in the ACC," Greenberg said. "Our non-conference games have some teams that played well last season and have a rich tradition. Western Michigan made the NCAA Tournament, Chattanooga won 19 games. These teams have had recent success and expect to win."

Though it would be tough to peg this team right now, fans should expect to see a more wide-

open, exciting brand of basketball. The Hokies should be very proactive and force opponents to make plays. Tough, in-your-face basketball will be the norm in Cassell Coliseum this season. If fans are looking for a team with an identity, they will find it here. Tech's vocabulary will be ripe with terms like hard work, mental toughness and competitive. This should be fun.

"Having team chemistry is going to be imperative to our success," Greenberg concluded. "We have to get guys to let things happen. Make things happen on defense and let things happen on offense. That will be very important to us."

HEAD COACH SETH GREENBERG

After a first season that saw him guide Virginia Tech to new heights in its quest to re-establish its place among collegiate basketball's elite, Seth Greenberg is in his second season as the head coach of the Hokies.

A new era in Virginia Tech men's basketball began on April 3, 2003, as the Hokies introduced Greenberg as their 27th head coach. A proven program builder, an admired and innovative tactician and an experienced recruiter, Greenberg guides a Tech program that made tremendous strides in his first season and looks to improve even more this year, in the Atlantic Coast Conference.

"I believe we have found someone who has extensive head basketball coaching experience and beneficial recruiting ties throughout the Eastern Seaboard," Virginia Tech Director of Athletics Jim Weaver said at the time of Greenberg's hiring.

Optimism was high as Greenberg began his tenure at Tech, but his first season in Blacksburg turned out, possibly, better than anyone could have hoped for. The Hokies played well throughout the season, despite being limited by injuries. And, most importantly, the team improved con-

sistently throughout the year.

The aggressive, up-tempo style that Greenberg installed in his first season with the Hokies has seen immediate dividends and has brought a renewed sense of excitement to Cassell Coliseum, as well as to the "Hokie Nation." The Hokies led the BIG EAST Conference in steals, turnover margin and assist/turnover ratio in 2003-04.

When the team needed to step up, it did. The Hokies finished the 2003-04 season strong with a 15-14 overall record and a best ever 7-9 BIG EAST mark. The Hokies entered the BIG EAST Tournament as the eighth seed and defeated Rutgers, 61-58, in the first round before falling in the quarterfinals to nationally ranked Pittsburgh. Tech finished the regular season winning its last three games and last five home games. Picked to finish last in the league in the coaches' preseason poll, the Hokies finished the regular season in eighth place.

A proven recruiter, Greenberg has captured the excitement of the pending ACC move and signed perhaps Tech's best recruiting class. With the loss of only one starter, the future looks bright for the Hokies.

Perhaps the biggest influences seen in the program have been the work ethic and attention to detail that Greenberg and his staff have instilled. And when speaking of hard work, the principle begins at the top, with Greenberg himself. Long hours of watching film, instructing players and

program development, along with tireless work in promoting the program and university and being involved in the community have made Greenberg a popular face on the Blacksburg campus and in the "Hokie Nation."

Greenberg came to Virginia Tech from the University of South Florida, where he served as head coach for seven seasons. At USF, Greenberg had a record of 108-100. Prior to USF, Greenberg was the head coach at Long Beach State University, where his overall record was 105-70. In his 14 years as a head coach, Greenberg has an overall record of 228-184. An important side note is that, following his initial seasons at LBSU and USF, Greenberg compiled a 194-134 record at the two schools.

During his time at Long Beach and USF, Greenberg's teams posted impressive records against major conference opponents. Included during his Long Beach State tenure were wins "I thought Seth Greenberg did a remarkable job in leading Virginia Tech to a winning record last season, in arguably the toughest conference in the country. His team was not offensively gifted, but his adjustments and strategies gave his team a chance to be competitive against a slew of NCAA Tournament teams. After watching his team on tape, I got a chance to see Virginia Tech in the Big East Tournament, and no team played harder or showed more grit. Seth Greenberg is a really good coach, and I really believe that he has Tech on the winning track."

— Jay Bilas, ESPN college basketball analyst

over four nationally ranked teams, including a 64-49 victory against then-No. 1 Kansas at Allen Fieldhouse in 1992-93. At South Florida, his teams were 2-0 against Ohio State, had two wins over Texas and won at Pittsburgh during the Panthers' run to the Sweet 16 in the 2001-02 season. The Bulls defeated eventual Final Four team Wis-

consin in the 1999-2000 season.

At South Florida, Greenberg led the Bulls to two National Invitation Tournament appearances and victories in Conference USA play against nationally ranked opponents.

During his years in collegiate coaching, Greenberg has helped develop many outstanding players.

Head coach Seth Greenberg with his wife, Karen, and their three daughters (1-r) Paige, Jacqueline and Ella.

From his time at Long Beach State, former 49er Lucious Harris is the Big West Conference's alltime leading scorer. And in just his first season at Virginia Tech, Bryant Matthews led the Big East Conference in scoring and was second in assists, behind teammate Jamon Gordon.

While at South Florida, Greenberg recruited and coached Conference USA's all-time leading scorer Altron Jackson and number-four scorer B.B. Waldron. Waldron is second in career rebounds in C-USA and the pair is one-two in field goals made in the league. Also, Reggie Kohn is C-USA's all-time leader in assists and former Bull Cedric Smith and Waldron are first and second in league history in steals.

A 1978 graduate of Fairleigh Dickinson, Greenberg was a four-year letterwinner under head coach Al Lobalbo. His father, the late Ralph Greenberg, played at Long Island University under coaching legend Clair Bee, one of college basketball's all-time winningest coaches.

Greenberg began his coaching career as an assistant at Columbia in 1978. He moved to Pittsburgh two years later where he made two trips to the NCAA Tournament in three years with the Panthers. He then spent the 1983-84 season at Virginia, helping the Cavs reach the Final Four before moving on to Miami as an assis-

Seth Greenberg has developed many NBA players including (1-r) James Cotton, Lucious Harris and Bryon Russell.

tant under future Virginia Tech head coach Bill Foster. There, he helped revive a program that had been dormant for a number of years.

Greenberg first went to Long Beach as associate head coach under Joe Harrington and, three years later, replaced Harrington when he accepted the head coaching position at Colorado. In his six seasons at LBSU, Greenberg led the 49ers to two NCAA Tournament appearances and one NIT appearance. He led LBSU to two Big West Conference championships and one Big West regular season title. While at LBSU, the 49ers defeated four nationally ranked teams. Greenberg also tutored two current NBA players — Bryon Russell (Utah) and Lucious Harris (New Jersey) — and former NBA player Juaquin Hawkins. The hope is that former Hokie Bryant Matthews will join that list of NBA players this season.

This past summer, Greenberg received a lofty honor when he was inducted into the Five Star Basketball Camp's Hall of Fame. The honor, shared by some of the greatest coaches like Rick "The number one ingredient Seth has is enthusiasm. His game preparation is excellent. The thing I like most about the team is they always play hard no matter what the score is. They dive for loose balls when they've been down by 15 with under a minute left and that shows me something. Coach Greenberg has a lot of passion for the game and that is important."

— Glen Combs, former Virginia Tech and ABA standout

Pitino and Hubie Brown, was bestowed for the many years that Greenberg has been a part of the nation's top summer basketball camp, as an instructor and guest speaker.

Known as one of the more insightful and knowledgeable coaches in the college game, Greenberg served as an analyst for College Sports Television's coverage of the NCAA Tournament last season and is often a guest on national, regional and local sports talk shows, including ESPN Radio and the Jim Rome Show. Greenberg and his wife, Karen, are the parents of three daughters, Paige (16), Ella (13) and Jacqueline (9). The Greenbergs are active in a number of organizations and causes, including the Boys and Girls Club. This May, The Greenbergs, along with Roanoke College coach and former Hokie Page Moir and his wife and VMI coach Bart Bellairs and his wife will initiate "An Evening at Center Court," a fund-raising dinner at the Hotel Roanoke for benefit the American Cancer Society's Coaches vs. Cancer campaign.

THE SETH GREENBERG FILE

Coaching Experie	nce	Year-by-Y	ear Coaching R	ecords			
Head Coach, Virgi	nia Tech, 2003-present	Year	School	Record	Accomplishments		
15-14 record	(.517)	2003-04	Virginia Tech	15-14	11-4 at home,		
Head Coach, Unive	ersity of South Florida, 1996-2003				most BIG EAST victories		
108-100 recor	rd (.519)	2002-03	South Florida	15-14	13-2 home record		
Head Coach, Long	Beach State University, 1990-96	2001-02	South Florida	19-13	NIT; most wins since '91-92,		
105-70 record	(.600)				3rd-most in USF history		
Associate Head Coa	ach, Long Beach State University, 1987-90	2000-01	South Florida	18-13	defeated No. 25 Texas		
Assistant Coach, U	niversity of Miami, 1985-87	1999-00	South Florida	17-14	NIT; C-USA Co-Champs		
Assistant Coach, U	niversity of Virginia, 1983-84				National Division		
Assistant Coach, U	niversity of Pittsburgh, 1980-83	1998-99	South Florida	14-14	win at Texas;		
Assistant Coach, C	olumbia University, 1978-80				first ever win at Marquette		
		1997-98	South Florida	17-13	defeated No. 23 FSU		
Postseason Appear	rances	1996-97	South Florida	8-19	Top 25 recruiting class		
NIT - 1992, 2000,	, 2002 (Head Coach) 1988, 1990 (Assistant Coach)	1995-96	Long Beach	17-11	Big West Champs		
NCAA Tournamen	t – 1993, 1995 (Head Coach) 1981, 1982,	1994-95	Long Beach	20-10	NCAA Tournament;		
1984 Final Fo	ur (Assistant Coach)				Big West Tournament Champs		
		1993-94	Long Beach	17-10	Big West Runner-up		
Personal		1992-93	Long Beach	22-10	NCAA Tournament;		
Born	April 18, 1956, Plainview, N.Y.				Big West Tourn. Champs;		
High School	John F. Kennedy '74				Two NBA picks		
College	Fairleigh Dickinson University '78	1991-92	Long Beach	18-12	NIT		
Family	Wife Karen	1990-91	Long Beach	11-17	Top 20 recruiting class		
Daughters Paige (16), Ella (13) and Jacqueline (9)			IS	228-184	5 postseason berths		

Education

B.A., Broadcast Journalism, Fairleigh Dickinson University, 1978

A TALH WITH SETH GREENBERG

How pleased were you with your first season at Virginia Tech?

"I was really proud of our basketball players. I think they allowed themselves to buy into the commitment and the work ethic that we expected of them. I think as the season went along, the veterans understood where I was coming from, learning to compete each and every play. I feel that we made progress. We are far from a finished product. We are just scratching the surface of where we need to be, if we are going to be successful long-term."

How has Tech's entrance into the ACC been received in basketball circles?

"The entrance into the ACC, this year, everybody feels is probably both a blessing and a curse. This might be one of the best years in the history of the ACC, in terms of the quality of competition and play and the experience. But they also know the history of the ACC. People feel that we are where we belong. The BIG EAST was a great conference, but it really wasn't a great fit for Virginia Tech. People in this area, this geographic footprint, couldn't relate to the BIG EAST as a whole. We really don't have a lot in common with the Providences, the Seton Halls. But now, we have a great deal in common with our fellow members."

What have been some of the keys to your early successes in recruiting at Virginia Tech?

"The ACC has been a huge boost to our recruiting, especially here in this geographic region. The ACC is a calling card. Kids want to play in this conference, be part of this conference. The opportunity to play is very important. The exposure and the commitment the university has made to the program in terms of upgrading our facilities and things of that nature are very important."

How has Virginia Tech basketball advanced toward the way you eventually want this program to be?

"We are a long way from where I want us to be. I don't want people to have an unrealistic expectation of where we are and where we are going due to us having a winning season last year. We are in our infancy. We have 11 players on scholarship. We haven't gotten into the style of play that I would like us to play. We have some talented, young, athletic players and that's good. We just need more of them and get them to mature."

What are some of the challenges for you to coach in your third major conference in three years?

"It's 36 scouting reports of different oppo-

nents, excluding the non-conference games. The biggest thing in changing leagues is you need to get a feel for how the other coach coaches, what are his points of emphasis. We always ask our players, 'Who are they? How do they work? What is their style?' You have to decide, when you establish a game plan, what you want to give and what you want to take away. The more you are familiar with an opponent, the more you will have a better feel for what they are going to do."

What changes should fans expect to see from last year to this season?

"Hopefully, we will play a little bit faster and be a little bit more assertive on the defensive end. We did lead the league in steals last year, but we're going to miss Bryant Matthews. I think we will have greater depth and overall, better athleticism. Last year's freshmen, who are now sophomores, will have a better understanding and more maturity, but we're still going to be a very young basketball team.

"I'd like for us to get up and down the court a little bit more and extend our defense more. I'd like to play at a faster tempo at both ends of the court."

What have you learned about the university since you have been here that you may not have known coming in?

"I had an idea, but really didn't understand the tremendous amount of pride that the Virginia Tech family has in their university. The people in this community really made our staff and our family feel really welcome and they embraced us. This is a great university and Hokies have a great pride in what that represents. It's important for me to communicate to our players that it's very special to be part of this university."

How important is Virginia Tech's past in building for the future?

"We have a history and we need to have a link to our history. A link to the Dell Currys, the Bimbo Coles, the Allan Bristows. We have a rich tradition and at one time, had one of the nation's elite programs. We need to reach back into that to let people know that it's been done here and it can be done again. We want to make those people a part of our program and bring them back and allow our players to rub shoulders with them and

develop a relationship with the people that made this program great."

What do you expect from Cassell Coliseum crowds this season?

"Cassell is such a tremendous asset to our program. It's a great home venue; it's a great home environment. Our students are so passionate about what we are doing in the ACC; it takes it to another level. I expect to have an exciting atmosphere, an electric-like atmosphere, the type of atmosphere that is indicative of what ACC basketball is all about. When you think about ACC basketball, you think about the best environments in college basketball. Great arenas, great fans, educated fans, but passionate fans. And absolutely crazed student sections."

8880 GREENBERG

Brad Greenberg begins his second season at Virginia Tech and his first as Associate Head Men's Basketball Coach. He was the first assistant hired when his brother, Seth, was named head coach and was promoted to Associate Head Coach in September 2004.

At Virginia Tech, Greenberg serves as the top assistant in the program. His duties are varied and wide-ranging. He oversees scheduling, scouting and game preparation and also assists in recruiting with a focus on international prospects. Greenberg works closely with his brother in conducting practices and on-court coaching duties.

"Brad is a tremendous asset to our program," Seth Greenberg said. "His depth of knowledge and experience help us in so many ways. His preparation and organizational skills are a great value to our team."

Greenberg came to Tech with 25 years of successful NBA and NCAA coaching, management and media experience. Greenberg served the previous two seasons as director of basketball operations at the University of South Florida. He was general manager and vice president of basketball operations for the Philadelphia 76ers from 1996-97. While with the Sixers, Greenberg drafted Allen Iverson, the 2001 NBA MVP.

Greenberg spent eight seasons with the Portland Trail Blazers. From 1989-92, he served as the Blazers' director of player personnel and from 1992-95 was the team's vice president of player personnel. During those years Greenberg helped acquire or recruit for the Trail Blazers Buck Williams, Rod Strickland, Danny Ainge, and recent Basketball Hall of Fame inductee Drazen Petrovic (the premier European player of his time). While in Portland he helped build

THE BRAD GREENBERG FILE

Full name Date of birth Hometown High School College Children

Brad Greenberg Feb. 24, 1954 Manhattan, N.Y. John F. Kennedy, '72 American University, '77 Cory (18), Ali (13)

Experience

American University (Washington, D.C.) — Assistant Coach (1977-78)
St. Joseph's University (Philadelphia, Pa.) — Assistant Coach (1978-84)
Los Angeles Clippers (Los Angeles, Calif.) — Assistant Coach (1984-86)
New York Knicks (New York, N.Y.) — Assistant Coach (1986-87)
Portland Trail Blazers (Portland, Ore.) — Scout (1987-89), Director of Player Personnel (1989-92), Vice President, Player Personnel (1992-95)
Philadelphia 76ers (Philadelphia, Pa.) — General Manager, Vice President Basketball Operations (1996-97)
University of South Florida (Tampa, Fla.) — Director of Basketball Operations (2001-03)
Virginia Tech (Blacksburg, Va.) — Assistant Coach (2003-04), Associate Head Coach (2004-present)

three teams that played in the Western Conference Finals and two teams that competed in the NBA Finals. He also helped draft three college players who have gone on to earn the NBA Sixth Man of the Year awards (Cliff Robinson, drafted No. 36 in the 1989 draft, received the award in 1993; Anthony Mason, drafted No. 53 in 1988, received the award in 1995; and Aaron McKie, drafted No. 17 in 1994, received the award in 2001).

Before his time in Portland, Greenberg was an assistant coach with the New York Knicks during the 1986-87 season and the Los Angeles Clippers from 1984-86. During those seasons he helped coach two of the NBA's all-time greatest players, Patrick Ewing and Bill Walton.

He also has served as a player personnel consultant with the Denver Nuggets, Washington Bullets and Orlando Magic, along with assisting the NBA Scouting Service – The Court Report, and the J & J World and European Basketball Registers.

He got his start in coaching at his alma mater, American University. From 1978-84, he was an assistant coach at St. Joseph's University in Philadelphia, also serving as the Hawks' recruiting coordinator. While at St. Joe's, the Hawks made two NCAA and three NIT appearances. In the 1980-81 season, St. Joe's made the NCAA Elite Eight. Greenberg is a 1977 graduate of American with a bachelor of arts in interdisciplinary studies in athletics, the media and society. He was a three-year letterwinner for the Eagles and was the team captain as a junior and senior after playing his freshman year at Washington State University.

Off the court, Greenberg authored "The Assistant Coach — A Courtside Pocket Reference for Practice Development." He has served on a number of committees and associations, including the WNBA Rules and Competition Committee and the University of South Florida Academic Task Force. Also at South Florida, he was a presidential appointee on USF's Committee on Black Affairs.

Greenberg also worked as a television analyst for local and regional broadcasts of USF basketball on Fox SportsNet and ESPN Regional Television, along with serving for three seasons as the television analyst for the Northeast Conference on Madison Square Garden Network. For the past three seasons he was a contributing writer for NBA.com, serving as one of the Web site's player personnel and draft experts.

Coach Brad Greenberg with his daughter Ali, and son Cory.

RYAN 000M

Ryan Odom is in his second season as an assistant coach at Virginia Tech.

In his time in Blacksburg, Odom has quickly established himself as one of the top young recruiters in the nation. The 2003-04 Hokie recruiting class is generally considered perhaps of the best in school history.

In his first season with the Hokies, Tech posted a winning record and finished eighth in the BIG EAST Conference.

Odom came to Blacksburg from American University, where he served three seasons as an assistant under Jeff Jones. At American, Odom was responsible for the coordination of AU's recruiting efforts, as well as assisting with the on-court development of the program's student-athletes.

Before American, Odom spent one season as an assistant coach at UNC Asheville for head coach Eddie Biedenbach. Prior to that, he served two seasons as an assistant coach at Furman under Larry Davis and one season under Seth Greenberg at South Florida as an administrative assistant.

Odom is a 1996 graduate of Hampden-Sydney with a degree in economics. The Tigers' starting point guard for four seasons, and team captain as a senior, Odom helped lead HSC to an 80-30 overall record during his career and twice led teams to the NCAA Division III tournament. He finished his career as Hampden-Sydney's leading three-point shooter and was fourth in assists.

He and his wife, Lucia, have one son, Connor. Odom is the son of Dave Odom, the head coach at South Carolina.

"Ryan Odom has a tremendous basketball pedigree," Greenberg said. "He has lived the game and business since childhood. He is an excellent teacher and communicator and has a network of contacts, both nationally and internationally, second to none."

тне кчал ороф ғісе

Full name Date of birth Hometown High School College Wife Children Robert Ryan Odom July 11, 1974 Durham, N.C. R.J. Reynolds '92 Hampden-Sydney '96 Lucia Connor (3)

Experience

University of South Florida (Tampa, Fla.) — Administrative Assistant (1996-97) Furman University (Greenville, S.C.) — Assistant Coach (1997-99) University of North Carolina-Asheville (Asheville, N.C.) — Assistant Coach (1999-2000) American University (Washington, D.C.) — Assistant Coach (2000-03) Virginia Tech (Blacksburg, Va.) — Assistant Coach (2003-present)

Assistant coach Ryan Odom with son Connor and wife Lucia.

STACEY PALMORE

Stacey Palmore begins his first season as an assistant coach at Virginia Tech after spending the 2003-04 season as an assistant at the College of Charleston. At Virginia Tech, Palmore is responsible for off-campus recruiting, as well as game preparations and student-athlete development.

Prior to his time at Charleston, Palmore spent one season as an assistant at University of Evansville. Palmore also served as an assistant coach and recruiting coordinator at Western Carolina from 2000 until 2002, where he recruited and coached 2003-04 NCAA scoring average runner-up Kevin Martin. Martin was the first-round pick of the Sacramento Kings in the 2004 NBA Draft. While at Evansville, he helped the Purple Aces to a 12-16 mark in 2002-03 after posting just seven wins the previous season.

A 1993 graduate of Livingstone (N.C.) College, Palmore played basketball and golf at the collegiate level. As a junior and senior he was in the nation's top 10 in Division II three-point field goal percentage, and was co-captain as a junior and senior.

He coached at Warwick High School in Newport News, Va., for three years as an assistant coach and then was elevated to head coach in 1996 and coached former Hokie and current NFL superstar Michael Vick of the Atlanta Falcons.

He spent one year at Lander (S.C.) University as an assistant coach and then served two years as assistant coach at Erskine (S.C.) College before joining the staff at Western Carolina. Since 1994, Palmore has directed the Shoot 4 The Stars Basketball Camp in Greenwood, S.C.

"Stacey Palmore is the complete package," Greenberg said. "He has outstanding people skills and possesses strong connections in the Atlantic Coast region. He has a dynamic personality and is a great fit for Virginia Tech as we move into the Atlantic Coast Conference. He will be a tremendous addition to our program."

THE STACEY PALMORE FILE

Full name Date of birth Hometown High School College Family Stacey Lenard Palmore March 23, 1969 Greenwood, S.C. Greenwood, 1987 Livingstone College, 1993 Single

Experience

Warwick High School (Newport News, Va.) — Head Coach (1996-97); Assistant Coach (1993-96)
Lander University (Greenwood, S.C.) — Assistant Coach (1997-98)
Erskine College (Due West, S.C.) — Assistant Coach (1998-2000)
Western Carolina University (Cullowhee, N.C.) — Assistant Coach (2000-02)
College of Charleston (Charleston, S.C.) — Assistant Coach (2002-04)
Virginia Tech (Blacksburg, Va.) — Assistant Coach (2004-present)

SUPPORT STAFF

Rick Hall

Director of Men's Basketball Operations

Rick Hall is in his second season working with the Virginia Tech men's basketball team and in his first season as Director of Men's Basketball Operations. Hall was an assistant to Head Coach Seth Greenberg last season.

His duties with the Hokies include a wide variety of assignments, including team travel arrangements, assisting with on-campus recruiting and day-to-day office duties. He will work as camp director for the Seth Greenberg Basketball Camps.

Hall came to Virginia Tech from William Fleming High School in Roanoke, Va., where he served as head boys basketball coach for two seasons. While with Fleming, he also served as radio color commentator for the Roanoke Dazzle of the NBDL. It was his second stint with the Colonels, as he had been an assistant coach with the school in the 1988-89 season.

From 1994-1999, Hall worked in the Continental Basketball Association with the Sioux Falls Skyforce, the Oklahoma City Cavalry and the Shreveport Storm. In the 1994-95 season he was assistant coach and Director of Player Personnel with Shreveport, and in the 1995-96 season was the team's head coach. Hall coached in the CBA finals as an assistant coach during his last three CBA seasons, winning one CBA Championship in 1997 with Oklahoma City. During Hall's five-year CBA tenure, 20 players he coached received NBA call-ups.

Prior to his time in the CBA, Hall was an assistant coach at Coastal Carolina University in the 1993-94 season and assistant coach at Roanoke College from 1989-93. Hall began his coaching career in 1983, spending five seasons as an assistant coach at Cave Spring High School in Roanoke, before moving to William Fleming for the first time.

Hall attended Ferrum Junior College, where he played basketball in 1978-79. He attended Virginia Tech on a football scholarship and lettered in 1979. Hall is a 1983 graduate of Virginia Tech with a degree in marketing education.

Ryan Dowley Video Coordinator

Ryan Dowley begins his first season as video coordinator in the Virginia Tech men's basketball office.

His duties with the Hokies include coordinating the office's video operations, assisting with travel arrangements and assisting with on-campus recruiting. He will work with head coach Seth Greenberg with daily assignments and work with the Seth Greenberg Basketball Camps.

Dowley comes to the Hokies following one season as Director of Basketball Operations at the University of Wisconsin-Green Bay. At Green Bay, he organized travel plans, edited film and coordinated film exchange.

He served as an assistant coach at Shores Academy, a private school in Ocala, Fla., during the 2002-03 season, and was an administrative assistant at Liberty University from 2000-02.

Dowley graduated from Liberty with a degree in sport management. As an undergraduate, he served as a student manager with the men's basketball team from 1996-2000. He served as head manager as a senior.

SUPPORT STAFF

Sharon Spradlin Basketball Secretary

Sharon Spradlin, a veteran of the Virginia Tech Athletics Department, begins her 12th season as the basketball secretary.

A native of Blacksburg, Va., Spradlin worked in the Tech sports information department from

1987-93. She began her current position in November 1993. Spradlin graduated from Blacksburg High School and attended New

River Community College. Spradlin and her husband, Stephen, have two children, Stacie and Josh, and two grandchildren, Savannah and Dalton.

In her spare time, Spradlin enjoys working in her church, reading and spending time with her family.

Keith Doolan Athletic Trainer

Keith Doolan is in his fifth season as athletic trainer for the men's basketball team at Virginia Tech.

Doolan served two years as a graduate assistant in the Tech training room and joined the

staff full-time in July 2001. Prior to this season, his other duties included assistant trainer with football. This season, Doolan will concentrate solely on men's basketball.

Doolan came to Virginia Tech in 1999 following graduation from Tusculum College in Greeneville, Tenn. While at Tusculum, Doolan worked two years in the training room.

Doolan received a degree in physical education with a concentration in athletic training in 1999. In 2000 he earned a master's degree in health promotion from Virginia Tech. He is currently enrolled in the health promotion doctoral program at Tech. He was certified by the NATA in 1999.

Doolan is married to former Virginia Tech women's basketball standout Amy Wetzel, a second-year medical student at the Virginia College of Osteopathic Medicine in Blacksburg. They reside in Blacksburg.

Virginia Tech student managers for 2004-05 are (1-r) Julieanna McGuire, Blair Ross, Beau Frazier and Scott Jester.

Eric Cross Equipment Manager

Guard/Forward 6-7 • 200 • r-Senior Salisbury, N.C.

32CARLOS DIXON

Missed the entire 2003-04 season after re-fracturing his left foot last summer ... Graduated in May with a degree in residential property management ... Is expected to return to the starting lineup this fall ... Provides the Hokies with another proven scorer ... One of the most versatile players on the team ... Can play anywhere on the perimeter ... Instinctual player who is a leader both on and off the court ... Plays well off the dribble ... Spent each of the last four summers on campus, working on his overall game ... Explosive scorer who can shoot from the perimeter and slash to the basket ... Good shooter who handles the ball well ... Has worked hard on improving his shot selection ... Has good defensive skills and fits well into the Hokies' defensive schemes ... Could become one of the top players in the ACC this season ... Candidate for preseason honors.

2003-04: Missed the season and was granted a medical redshirt.

2002-03: Started 21 of 25 games ... Second on the team in assists, blocked shots and steals and third in scoring ... Missed four full games after suffering a broken left foot in the first half of the loss at Miami ... Underwent successful surgery on Feb. 15 to place a pin in the broken foot ... Returned to action on a limited basis for the win over Villanova, when he scored three points in just eight minutes ... Opened the season with 19 points, seven rebounds, five assists and three blocked shots in the loss to St. Bonaventure ... Followed that with 20 points in the win over Michigan ... Had 14 points in the win over Toledo ... Had 16 points and seven assists in the home opener win against American and followed

that with 14 points and five assists in the loss to Wofford ... Was held out of the first half in the win over VMI due to disciplinary reasons ... Returned to the starting lineup by leading the Hokies with 12 points in the loss at William & Mary ... Led the Hokies with 20 points in the loss at East Carolina ... Scored 17 points and recorded a career-high six blocked shots in the win over Morgan State ... Scored 17 points in the win over Towson and hit on five of 10 three-point field goals ... Scored 13 points in the loss to Florida State ... Recorded a season-high 24 points and four steals in the loss at Villanova ... Scored 10 points in the loss at #6 UConn ... Scored 13 points in the win over Providence ... Scored 15 points and had three steals in the win over Virginia ... Had 16 points, five assists and a career-high six steals in the loss to St. John's ... Led the Hokies with 21 points in the loss to Boston College ... Led the Hokies with 21 points, three steals and three blocked shots in the win over #18/17 Connecticut ... Scored 14 points and had a team-high five assists in the win at St. John's ... Scored 12 points and had three assists in 23 minutes in the home loss to Miami ... Played 32

minutes in the home loss to Miami ... Played 32 minutes and scored 11 points, with three assists and a team-high four steals coming off the bench in the season-ending loss at West Virginia.

2001-02: Started 18 games and appeared in 24 ... Led the Hokies in scoring, assists and steals ... Was 11th in the BIG EAST in three-point field goal percentage and 14th in made three-pointers ... Scored in double-figures in 16 games ... Suffered a stress fracture in his right foot and saw limited action against Murray State before missing

CAREER HIGHS

DTC	
PTS	25 vs Villanova, 1-15-02
MIN	48 vs High Point, 12-30-00
FGM	8 vs Villanova, 1-15-02
	8 vs St. Bonaventure, 11-22-02
FGA	18 at Old Dominion, 11-24-01
	18 at Villanova, 1-8-03
	18 at St. John's, 2-8-03
3FGM	6 vs High Point, 12-30-00
3FGA	10 vs High Point, 12-30-00
	10 vs Towson, 12-30-02
	10 vs Florida State, 1-4-03
FTM	7 vs VMI, 11-18-00
	7 at Villanova, 1-8-03
	7 vs Connecticut, 2-5-03
FTA	9 at Villanova, 1-8-03
REB	8 vs ETSU, 12-18-00
AST	8 at Villanova, 1-17-01
	8 vs MSM, 11-17-01
BS	6 vs Morgan State, 12-14-02
STL	6 vs St. John's, 1-25-03

the Wisconsin-Milwaukee game ... Returned to action in the home loss to Connecticut, after missing four games with a stress fracture in his right foot, scoring 12 points off the bench for the Hokies ... Opened the season with 15 points and a careerhigh eight assists in the win over Mount St. Mary's ... Had 17 points and six assists in the win over Rhode Island ... Had 18 points and four assists in the loss at Old Dominion ... Scored a season-high 20 points in the win over East Carolina ... Had 11 points in the win over Northeastern ... Led the Hokies with 12 points in the loss at #9/8 Virginia

... Had 15 points in the win over VMI ... Made his first start since returning from the foot injury and scored 13 points in the loss at UConn ... Scored 11 points in the home loss to Miami ... Scored a careerhigh 25 points in the home loss to Villanova ... Came off the bench with 12 points in the loss at #12 Syracuse ... Led the Hokies with 19 points and hit the game-winning three-point field goal with :01.3 remaining in Tech's win over Boston College ... Scored 15 points in the win at West Virginia ... Led the Hokies with 13 points in the loss at St. John's ... Scored 13 points in the home win over Providence ... Scored 14 points in the season-ending loss at #22 Miami, dishing out seven assists.

2000-01: Started every game for the Hokies ... Second on the team in scoring (11.0 ppg) ... Led team in steals (47), minutes played (864) and assists (77) and was second in blocked shots (22) ... Second in three-pointers made (50) ... Scored in double figures in 15 games as a freshman ... Opened his Virginia Tech career with 21 points in the win over VMI ... Had 13 points each against Virginia and Liberty ... Had 15 points and seven rebounds in the win over Fairfield and followed that with 12 points in the loss at Syracuse ... Had 14 points, eight rebounds and six assists in the win over ETSU ... Scored 20 points in the win over High Point, including 6-of-10 shooting from three-point range ... Had 15 points and four assists in the overtime loss to Villanova ... Had five assists in the win over Miami ... Scored 11 points in the loss at Georgetown, his first start at the point ... Had 13 points and a careerhigh eight assists in the loss at Villanova ... Had 13 points in the loss at #23 Connecticut ... Tied a season-high with 21 points in the loss at Miami ...

Scored 14 points in the loss to Notre Dame. **Fork Union/High School:** Averaged 13.4 points and 5.5 rebounds per game at Fork Union ... Averaged 18.5 points and 9.3 rebounds as a senior at South Rowan High School in Salisbury, N.C. ... Played in North Carolina East-West All-Star game ... Second-leading scorer in South Rowan history despite playing just two seasons ... Two-year letterwinner.

Scored 10 points in the loss to West Virginia ...

Personal: Carlos Ray Dixon ... Born September 11, 1981 in Salisbury, N.C. ... Son of Marvin Dixon and Hattie Steele ... Graduated with a degree in residential property management ... Brother, Marvin, played basketball at Pfeiffer University and has played professionally overseas in Israel and Argentina.

YEAR	G-	GS	FGM-	Att	Pct	3PTM-	Att	Pct	FTM-	Att	Pct	Reb	Avg	A	BK	S	ТР	Avg	
00-01	27-	27	97-	289	.336	50-	144	.347	52-	70	.743	96	3.6^{-1}	77	22	49	296	11.0	
01-02	24-	18	102-	274	.372	54-	152	.355	35-	42	.833	66	2.8	74	18	38	293	12.2	
02-03	25-	20	119-	309	.385	57-	160	.356	49-	70	.700	82	3.3	63	27	42	344	13.8	
03-04	R	edshirted	ł																
Totals	76-	65	318	872	.365	161-	456	.353	136-	182	.747	244	3.2	214	67	127	933	12.3	

DIXON'S STATISTICS

Forward 6-8 • 215 • Junior Danville, Va.

21ALLEN CALLOWAY

CAREER HIGHS

PTS	9 at Georgetown, 3-6-04
MIN	36 at Boston College, 2-25-04
FGM	4 vs Miami, 3-5-03
	4 vs Morgan State, 12-1-03
	4 at Georgetown, 3-6-04
FGA	8 vs Rutgers, 3-10-04
3FGM	1 vs Rutgers, 3-10-04
3FGA	1 vs Rutgers, 3-10-04
	1 vs Pittsburgh, 3-11-04
FTM	4 vs Villanova, 3-1-03
FTA	6 vs New Hampshire, 11-22-03
	6 vs Western Carolina, 11-25-03
	6 at Boston College, 2-25-04
REB	8 vs New Hampshire, 11-22-03
	8 at Rutgers, 2-15-04
AST	2 vs VMI, 12-5-02
	2 at East Carolina, 12-9-02
	2 vs Pittsburgh, 2-26-03
BS	5 vs New Hampshire, 11-22-03
STL	2 at Western Michigan, 12-21-02
	2 vs Florida State, 1-4-03
	2 vs Notre Dame, 1-20-04
	2 vs Rutgers, 3-10-04

Showed tremendous improvement last season ... Athletic player with great leaping ability ... Expected to see increased playing time in the front court this season ... Good off-ball defender ... One of the quickest leapers in the conference ... Continues to improve and get stronger physically ... Good shot blocker who needs to become a better rebounder ... Runs the floor well ... Committed to the Hokies in the fall of 2000, but opted for a post-graduate year.

2003-04: Played in all 29 games ... Made his first start of the season at Pittsburgh and also started against Notre Dame, Seton Hall and Connecticut ... Second on the team in blocked shots ... Had eight rebounds and five blocked shots in the season-opening win over New Hampshire ... Scored eight points and grabbed eight rebounds in the win over Morgan State ... Had six points in the loss at Ohio State ... Had three points and four rebounds in the loss to Miami ... Had six points, five rebounds and two steals in the loss to Notre Dame ... Had six points in the loss at Seton Hall ... Had four points and three rebounds at Syracuse ... Had two blocked shots in the win over Providence ... Blocked three shots in the win over Georgetown ... Led the Hokies in rebounding with eight boards and scored six points in the loss at Rutgers ... Had five points and three rebounds in 12 minutes of action in the win over St. John's ... Had seven points and a career-high 36 minutes in the loss at Boston College ... Registered perhaps his best career day in the regular season finale at

Georgetown ... Scored a career-high nine points, with four rebounds and three blocked shots in the win over the Hoyas ... Had seven points, five rebounds and two steals in the win over Rutgers in the first round of the BIG EAST Tournament ... Also attempted and made his first career threepoint basket in that game.

2002-03: Played in 27 games and earned his first career start in the win over Towson ... Started five games ... Scored two points and had a blocked shot and a rebound in his first collegiate game against St. Bonaventure ... Had four rebounds and a blocked shot in the win against Toledo and had two points and two rebounds in the loss to Wofford ... Tied a then career-high with two points and two assists at East Carolina ... Had six points in the loss at Western Michigan ... Started the Florida State game and scored four points and grabbed a career-high six rebounds in 24 minutes ... Had four rebounds and a careerhigh two blocks in a career-best 26 minutes at Villanova ... Grabbed four rebounds in the win over #18/17 Connecticut ... Had four points and three rebounds in the loss at Boston College ... Had five points in the loss at #12/10 Notre Dame ... Scored a then career-high eight points in the home loss to Miami, hitting four-of-five from the line ... Grabbed a season-high-tying six rebounds in the season-ending loss at West Virginia.

Prep School: Played for coach Walter Webb at Coastal Christian Academy in Virginia Beach, Va. ... Team MVP ... School's Athlete of the Year.

High School: Played for coach Eddie Lloyd at Tunstall High School in Dry Fork, Va. ... First team All-District selection as a senior. **Personal:** Allen Lavon Calloway ... Born October 3, 1983, in Danville, Va. ... Son of Charles and Sharon Calloway... Enrolled in residential property management.

CALLOWAY'S STATISTICS																		
YEAR 02-03	G- 27-	GS 5	FGM - 19-	Att 40	Pct .475	3PTM - 0-	Att 0	Pct .000	FTM- 10-	Att 15	Pct .667	Reb 58	Avg 2.1	A 12	BK 9	S 9	TP 48	Avg 1.8
03-04	29-	4	42-	91	.462	1-	2	.500	22-	57	.386	84	2.9	2	23	12	107	3.7
Totals	56-	9	61-	131	.466	1-	2	.500	32-	72	.444	142	2.5	14	32	21	155	2.8

TECH

Guard 6-4 • 220 • Junior *Ettrick, Va.*

35HAWN HARRIS

Has outstanding size for a guard ... Not afraid to penetrate and hit the boards ... Will compete for increased playing time this fall ... Could be used in any number of roles for the Hokies ... Can score from the perimeter or the lane ... Tough, physical competitor who needs to improve shot selection ... Good court sense and desire ... Needs to work on conditioning and become lighter to handle defensive duties in the ACC ... Good rebounding guard who passes the ball well ... Added maturity helped him benefit from post-graduate year at Fork Union.

2003-04: Played in 16 games, with three starts ... Made his season debut in the win at Towson ... Missed the first eight games after tearing the plantar fascia of his right foot during preseason ... Was suspended due to conduct detrimental to the team for three games, but returned to the team for the first Georgetown game ... Scored 11 points and grabbed five rebounds in the win at Towson ... Made his first start of the season in the win over William & Mary, scoring four points ... Had eight points in the loss to East Carolina ... Played a career-high 27 minutes off the bench in the loss at Pittsburgh ... Got the start at West Virginia, with four points and three rebounds in a career-high 34 minutes of action ... Dressed, but did not play in the loss to Notre Dame due to a lower back injury ... Returned to action in the loss at Seton Hall and scored a career-high 15 points off the bench ... Had two steals in the win over St. John's ... Came off the bench to score 10

points and grab a career-high six rebounds in the home win over West Virginia ... Also had three assists in the victory ... Had six points and two assists in the win at Georgetown.

2002-03: Leading scorer among 2002-03 freshmen ... Played in all 29 games and earned his first career start at Providence ... Saw increased playing time due to Carlos Dixon's foot injury ... Had four points and two rebounds in the win against Michigan ... Had two points and two rebounds in the loss to Wofford ... Scored a career-high seven points in the win over VMI ... Had five points and a career-high three rebounds in the win over Towson ... Scored five points and had two steals in the loss at Villanova ... Tied a then career-high with seven points and dished out two assists off the bench in the win over Providence ... Scored six points, tied a careerhigh with three rebounds and set a career-high with three steals in just eight minutes in the loss to Boston College ... Played a then career-high 15 minutes in his first collegiate start in the loss at Providence, grabbing a career-high four rebounds ... Had five points and a career-high tying four rebounds in the loss at Miami, while playing a then career-high tying 15 minutes ... Tied a career-high with seven points in a careerhigh 19 minutes in the loss to Georgetown ... Had six points in the loss at Boston College ... Scored six points, dished out a career-high four assists and grabbed a career-high five rebounds in a career-high 25 minutes of action in the loss at

CAREER HIGHS

PTS	15 at Seton Hall, 1-24-04
MIN	34 at West Virginia, 1-14-04
FGM	5 at Seton Hall, 1-24-04
FGA	10 at Miami, 2-11-03
	10 at Towson, 12-20-03
3FGM	4 vs Villanova, 3-1-03
3FGA	5 vs Villanova, 3-1-03
	5 vs West Virginia, 2-28-04
FTM	5 at Towson, 12-20-03
FTA	10 at Towson, 12-20-03
REB	6 vs West Virginia, 2-28-04
AST	4 at Notre Dame, 2-22-03
BS	0
STL	3 vs Boston College, 1-29-03

#12/10 Notre Dame ... Came off the bench and recorded a career-high with 12 points on a career-high four-of-five from three-point range in the win over Villanova in just 10 minutes of action.

High School: Played for coach Jimmy Williams at Matoaca H.S., in Petersburg, Va. ... Averaged 25 ppg, nine rpg and five apg as a senior ... All-district selection all four years ... Richmond Times-Dispatch Player of the Year as a senior ... All-Metro Player of the Year as a senior.

Personal: Shawn Harris ... Born January 4, 1982, in Richmond, Va. ... Son of Sherry McKeithan and Randy Harris ... Enrolled in residential property management.

					÷	+ A RF	15	ST	ATIS	GΤΙ	25							
YEAR 02-03	G - 29-	GS 1	FGM- 36-	Att 100	Pct .360	3PTM - 14-	Att 44	Pct .318	FTM - 13-	Att 22	Pct .591	Reb 37	Avg 1.3	A 13	BK 0	S 13	TP 99	Avg 3.4
03-04	16-	3	27-	82	.329	7-	35	.200	18-	31	.581	33	2.1	15	0	7	79	4.9
Totals	39-	4	63-	182	.346	21-	79	.266	31-	53	.585	70	1.8	28	0	20	178	4.6

Guard 6-5 • 205 • Junior *Richmond, Va.*

94MARHUS SAILES

CAREER HIGHS

PTS	14 at West Virginia, 1-14-04
MIN	42 vs Old Dominion, 12-4-03
FGM	7 at West Virginia, 1-14-04
FGA	9 vs Miami, 1-17-04
3FGM	3 at Notre Dame, 2-22-03
3FGA	4 vs Rutgers, 3-10-04
FTM	4 at Towson, 12-20-03
	4 vs Georgetown, 2-11-04
FTA	6 vs Georgetown, 2-11-04
REB	8 vs Miami, 1-17-04
AST	7 vs VMI, 12-10-03
BS	1 vs St. Bonaventure, 11-22-02
	1 at Notre Dame, 2-22-03
STL	5 vs St. John's, 2-21-04

Perhaps the most pleasant surprise on the team last season ... A natural point guard that moved to the wing and averaged 32 minutes per game ... Versatile player who should provide help at the three perimeter positions this season ... Missed a great deal of off-season conditioning due to a pair of foot injuries ... Tall, rangy guard who makes good decisions with the ball and plays to his strengths ... One of the top players in the BIG EAST last season in assist/turnover ratio ... Good ball distributor ... Needs to improve his outside shot ... Fits well into the pressure defense scheme of the Hokies.

2003-04: Started all 29 games for the Hokies ... Third on the team in minutes played ... Opened the season with seven points, five assists, four rebounds and four steals in the win over New Hampshire, his first collegiate start ... Followed that with five points and three steals in 38 minutes in the win over Western Carolina ... Had six points and four rebounds in the loss at Virginia ... Dished out a career-high seven assists and had three steals in the win over VMI ... Tied a career-high with nine points and four rebounds and had four assists in the win over Radford ... Had seven points and four steals in the win over William & Mary ... Had five assists and four rebounds in the loss to East Carolina ... Led the team with five assists in the loss at Pittsburgh ... Had his best career night in the win at West Virginia, scoring 14 points on seven of seven from the floor ... Also had a then career-high five

rebounds ... Scored the game-winning lay-up with 13.7 seconds remaining ... Had five points and a career-high eight rebounds, to go along with four assists in the loss to Miami ... Scored five points and had seven rebounds in the loss to Notre Dame ... Scored eight points and had two assists in the loss at Seton Hall ... Scored 10 points and grabbed five rebounds in the loss to Connecticut ... Led the Hokies with four assists in the loss at Syracuse ... Scored 12 points and had six rebounds in the win over Georgetown ... Played limited minutes at Rutgers due to a stomach ailment ... Scored nine points, four rebounds and three assists in the loss at Villanova ... Had four rebounds and a career-high five steals in the win over St. John's ... Dished out four assists and no turnovers in the win over Rutgers ... Had four assists and five rebounds in the win at Georgetown ... Scored 10 points and led the Hokies with seven rebounds in the BIG EAST Tournament win over Rutgers ... Played more than seven times as many minutes (927) than his total as a freshman (131).

2002-03: Appeared in 17 games off the bench for the Hokies ... Attempted 36 total shots and made 22 of them (.611) ... Had a rebound, blocked shot and steal in his collegiate debut against St. Bonaventure ... Had a rebound, assist and steal in the win over VMI ... Scored three points in the loss at Western Michigan ... Banked in a three-pointer at the buzzer in the loss at #6 UConn ... Scored two points and had a career-

high two assists in the loss to Boston College ... Banked in a three-pointer at the buzzer in the win over #18/17 Connecticut ... Had one of his best games of the season in the loss at Boston College ... Recorded then career-highs in points (9), assists (5), minutes (22) and field goals made (3) ... Played a career-high 27 minutes, tying a career-high with nine points and setting career highs with three rebounds and three, three-point field goals in the loss at #12/10 Notre Dame ... Had a career-high two steals in the loss to #8/8 Pittsburgh.

High School: Played for coach Stu Richardson at Varina H.S., in Richmond, Va. ... First team All-District selection as a junior and senior ... *Richmond Times-Dispatch* Player of the Year as a senior.

Personal: Markus C. Sailes ... Born August 7, 1984, in Jonesboro, Ark. ... Son of Michael and Ellen Sailes ... Majoring in business.

Att Pct 7 .714	Reb Avg 9 0.5	'g A 5 12	BK S 2 6	TP 33	Avg 1.9
56 .607				-	4.9
_	7 .714	7 .714 9 0.3 56 .607 104 3.0	7 .714 9 0.5 12 56 .607 104 3.6 81	7 .714 9 0.5 12 2 6 56 .607 104 3.6 81 3 46	7 .714 9 0.5 12 2 6 33 56 .607 104 3.6 81 3 46 142

Forward 6-8 • 228 • Sophomore Stone Mountain, Ga.

33COLEMAN COLLINS

CAREER HIGHS

PTS	21 vs Providence, 2-4-04
MIN	35 vs Providence, 2-4-04
FGM	9 vs Georgetown, 2-11-04
FGA	14 vs Providence, 2-4-04
3FGM	3 at Pittsburgh, 1-26-04
3FGA	4 at Pittsburgh, 1-26-04
FTM	7 vs Providence, 2-4-04
FTA	12 vs Providence, 2-4-04
REB	9 vs Providence, 2-4-04
AST	3 at Pittsburgh, 1-26-04
BS	2 at Seton Hall, 1-24-04
	2 vs Providence, 2-4-04
	2 vs Rutgers, 3-3-04
STL	3 at Syracuse, 1-31-04

Extremely skilled young player who showed immediate promise for the Hokies as a freshman ... Played his first season at Tech as a 17-year-old ... Should start in the post for the Hokies this season ... Excellent student ... Big man who runs the floor extremely well ... Needs to get stronger and work on a "go-to" move to compete in the ACC ... Can score in the post ... Needs to improve his rebounding ... Fits the Virginia Tech system very well ... Strong candidate for academic awards this season ... His best basketball is ahead of him.

2003-04: Missed the first seven games of the season after fracturing his foot in the final preseason game ... Appeared in 22 games as a freshman, starting 16 times ... Fourth on the team in scoring average ... Had surgery on Nov. 20 to place a pin in the fifth metatarsal of the left foot ... Made his debut in the win over Radford, scoring 15 points and grabbing five rebounds in the victory ... Made his first collegiate start at Towson, scoring six points in 15 minutes of action ... Scored 10 points and grabbed five rebounds in the win over William & Mary ... Had 14 points and seven rebounds in the loss to East Carolina ... Recorded career-highs with 17 points, three assists and two steals in the loss at Pittsburgh ... Scored eight points in the win at West Virginia ... Four points and six rebounds in the loss to Connecticut ... Had a career-best night in the win over #23 Providence, earning BIG EAST Rookie of the Week honors ... Recorded career-highs with 21

points and nine rebounds in the win and also blocked two shots ... Followed that performance with 20 points in the win over Georgetown ... Had 11 points and six rebounds in the loss at Villanova ... Had nine points and eight rebounds in the win over St. John's ... Scored the winning basket on a tip-in at the buzzer in the win over Rutgers ... Scored 14 points and blocked two shots in the victory ... Led the Hokies with 12 points on five of seven from the field in the BIG EAST Tournament win over Rutgers ... Blocked the Scarlet Knights' final shot attempt in the game, preserving the Hokie victory ... Had eight points in the loss to Pittsburgh in the BIG EAST quarterfinals.

High School: Three-year letterwinner in basketball for Perry Abrams and Caesar Burgess at Chamblee H.S. ... MVP of the Georgia-Florida All-Star Game, where he had 27 points and eight rebounds ... Played in the Georgia North-South All-Star Game ... Was MVP and won the Academic Award at Chamblee as a senior ... Named to the Atlanta Journal-Constitution Metro Team of the Month in January 2003 and was named to the AJC's All-Metro team as a senior ... First team all-county and all-region as a senior ... Also lettered in track as a senior ... Region 6 AAAA champion in the 400-meter dash and third in the AAAA State Meet in the 400-meter dash ... Second team all-county in track in 2003 ... National Achievement Scholarship finalist ... National Merit Scholarship honorable mention

... Won senior class Excellence in Poetry Award.

Personal: Coleman Alexander Collins ... Born July 22, 1986, in Princeton, N.J. ... Son of Jackson and Carolyn Collins ... Father played basketball at the University of Rochester (N.Y.) ... Older brother, Jackson Jr., played basketball at Amherst College ... Also has one younger sister, Morgan ... Member of the Student Athlete Advisory Committee ... Writes a regular column in the university's student newspaper, *The Collegiate Times* ... Appeared in a commercial for the United Way this summer ... Majoring in communications.

					С	OLLII	ns'	ST	ATIS	STIC	s							
YEAR 03-04	G -	GS	FGM-	Att	Pct	3PTM -	Att	Pct	FTM-	Att	Pct	Reb	Avg	A	BK	S	TP	Avg
	22-	16	79-	167	.473	4-	9	.444	29-	58	.500	81	3.7	10	11	12	191	8.7

FRL

Ĺ

Guard 6-2 • 195 • Sophomore Pahokee, Fla.

IZABIAN DOWDELL

CAREER HIGHS

PTS	20 at West Virginia, 1-14-04
MIN	44 vs Old Dominion, 12-4-03
FGM	7 vs VMI, 12-10-03
	7 vs Radford, 12-13-03
	7 vs East Carolina, 12-27-03
	7 vs Notre Dame, 1-20-04
FGA	19 vs Notre Dame, 1-20-04
3FGM	4 vs VMI, 12-10-03
3FGA	10 vs St. John's, 2-21-04
FTM	4 vs Western Carolina, 11-25-03
	4 vs Old Dominion, 12-4-03
FTA	6 vs Western Carolina, 11-25-03
REB	8 vs West Virginia, 2-28-04
AST	8 vs Morgan State, 12-1-03
BS	1 vs Rutgers, 3-10-04
STL	4 vs Pittsburgh, 3-11-04

Returning starter at point guard ... Seth Greenberg's first signee at Virginia Tech ... Also can play the two-guard spot ... Deceptively quick and is tricky with the ball ... Outstanding passer and floor general ... Has good range as a shooter ... Sees the court well and does a good job of distributing the ball ... Not afraid to penetrate with the ball ... Needs to get stronger, but has outstanding potential at Virginia Tech ... Improving defensive player with long arms and quickness to knock balls away ... Good student with a magnetic personality.

2003-04: Started first nine games and the last 19 as a freshman for the Hokies ... Missed the William & Mary game due to a death in the family ... Second on the team in assists and scoring ... Made his first collegiate start in the win over New Hampshire, scoring 15 points, with five assists and three steals ... Scored 14 points in the win over Western Carolina ... Handed out four assists in the loss at Virginia ... Had a career-high eight assists in the win over Morgan State ... Scored 12 points and had four assists in the overtime loss to Old Dominion ... Set a then career-high by leading the Hokies with 18 points in the loss at Ohio State ... Tied that career-high with 18 points in the win over VMI and also handed out five assists against the Keydets ... For the third straight game, tied his career-high with 18 points in the win over Radford, also dishing out three assists ... Named the BIG EAST Rookie of the Week for the wins over VMI and Radford ... Saw limited

action in the win at Towson following a death in the family ... Scored 17 points and had three assists and three steals in the loss to East Carolina ... Scored 13 points in the loss at Pittsburgh ... Recorded a career-high with 20 points in the win at West Virginia, including five of nine from three-point range ... Scored 18 points in the loss to Notre Dame ... Scored 14 points and had three assists in the loss at Seton Hall ... Scored nine points in the win over Providence ... Scored 15 points, grabbed a then career-high six rebounds, handed out four assists and tied a career-high with three steals in the win over Georgetown ... Led the Hokies with 12 points in the win over St. John's ... Grabbed a career-high eight rebounds, dished out four assists and had three steals in the home win over West Virginia ... Had eight points and five assists in the win over Rutgers ... Scored 14 points and had three assists and four rebounds in the win at Georgetown ... Scored eight points, had four assists and three steals in the BIG EAST Tournament win over Rutgers ... Scored 13 points, had four assists and four steals in the loss to Pittsburgh in the BIG EAST quarterfinals.

High School: Four-year letterwinner in basketball for Christopher Maxon at Pahokee H.S. ... Four-year starter and team captain ... First team all-state as a junior and senior ... *Palm Beach Post* 6A-3A Player of the Year as a senior ... Averaged 23 points, eight assists and seven rebounds a game as a senior ... Also was named the *Palm Beach Post* Small School Player of the Year in 2002 and the

2003 Florida Dairy Farmers 3A Player of the Year ... Honors Graduate at Pahokee ... Member of the Student Council.

Personal: Zabian Dowdell ... Born September 10, 1984, in Pahokee, Fla. ... Son of Albert Dowdell and Isabelle McDonald Has two older brothers, a younger brother and a younger sister ... Older brother Bernard Jackson plays for College of Charleston and older brother Jermaine Jackson plays for the University of Maine ... Younger sister Tamara Dowdell will be a freshman on the University of South Florida women's team this year ... Enrolled in university studies.

					DO	шDЕ	الك	s s	т п т	191			3					
YEAR	G-	GS	FGM-	Att	Pct	3PTM -	Att	Pct	FTM -	Att	Pct	Reb	Avg	A	BK	S	TP	Avg
03-04	28-	28	107-	285	.375	46-	151	.305	42-	61	.689	85	3.0	89	4	52	302	10.8

Guard 6-3 • 190 • Sophomore Jacksonville, Fla.

eeuan Gordon

Returning starter at the off guard spot for the Hokies ... Tough player who fits the Virginia Tech system very well ... Led the BIG EAST in steals as a freshman ... One of the top defensive players in the country ... Emotional player who can spark a team in many ways ... Excellent rebounder from the back court ... Good shooter who penetrates well ... Probably the most athletic player among last year's newcomers ... Has worked hard during the off-season to get stronger ... Tremendous desire and competitiveness ... Wants to be the best and compete with the best.

2003-04: Started the first 11 games for the Hokies this season ... Missed the first five conference games following surgery to repair a torn meniscus in the right knee ... Returned to action in the loss to Connecticut ... Started the final 12 games of the season ... Third on the team in scoring ... Named the BIG EAST Conference Rookie of the Week for his 20-point, six-rebound, fiveassist, four-steal performance in the season-opening win over New Hampshire, his first collegiate start ... Scored 15 points, with seven rebounds and six assists in the loss at Virginia ... Had one of the top Hokie freshman performances in recent history with 12 points, eight rebounds, seven steals and six assists in the win over Morgan State ... The seven steals was one off the Tech school record of eight steals ... Scored 18 points and recorded career-highs with nine rebounds and seven assists in the overtime loss to Old Dominion ... Had seven rebounds and six assists

in the loss at Ohio State ... Scored 11 points, with four steals and a career-high eight assists in the win over VMI ... Had six assists in the win over Radford ... Scored 11 points and had seven rebounds and three assists in the win at Towson ... Tied a Virginia Tech record with eight steals in the win over William & Mary, also tied a careerhigh with nine rebounds ... In his return to action, Gordon had five points, an assist and a steal in the loss to Connecticut ... Returned to the starting line-up at Syracuse, leading the team with a career-high 21 points ... Scored 12 points and dished out seven assists in the win over Providence ... Had 11 points, five rebounds and three steals in the win over Georgetown ... Had 12 points, six assists and three steals in the loss at Villanova ... Had five assists in the win over St. John's ... Scored 17 points and had five assists in the win over Rutgers ... Had four assists in the win at Georgetown ... Led the team with five assists and five steals in the win over Rutgers in the first round of the BIG EAST Tournament ... Led the Hokies with 14 points and six assists in the loss to Pittsburgh in the quarterfinals of the BIG EAST Tournament ... Had 95 assists in his last 20 games.

High School: Played four seasons and earned three varsity letters for Coach Jackie Simmons at Andrew Jackson H.S. ... Three-time all-city selection ... All-state as a junior and senior ... Scored 38 points against Meridian H.S., and 33 points versus nationally ranked St. Raymond

CAREER HIGHS

PTS	21 at Syracuse, 1-31-04
MIN	43 vs Old Dominion, 12-4-03
FGM	9 at Syracuse, 1-31-04
FGA	21 vs Old Dominion, 12-4-03
3FGM	4 vs New Hampshire, 11-22-03
3FGA	7 vs New Hampshire, 11-22-03
	7 at Syracuse, 1-31-04
FTM	7 vs Providence, 2-4-04
FTA	7 vs Providence, 2-4-04
REB	9 vs Old Dominion, 12-4-03
	9 vs William & Mary, 12-23-03
AST	8 vs VMI, 12-10-03
BS	2 vs Morgan State, 12-1-03
STL	8 vs William & Mary, 12-23-03

BEINI

ECH

Personal: Jamon Gordon ... Born July 18, 1984, in Jacksonville, Fla. ... Son of Victrina Lucas ... Has an older sister, Jamie ... Enrolled in university studies.

	GORDON'S STATISTICS																	
YEAR 03-04	G- 24-	GS 23	FGM - 89-	Att 244	Pct .365	3PTM - 23-	Att 82	Pct .280	FTM- 33-	Att 49	Pct .673	Reb 105	Avg 4.4		BK 11		TP 234	0

TIRGIN/

15MARQUIE COOHE

One of the top recruits ever signed by Virginia Tech ... Top high school player in the state as a senior ... Strong, physical guard who could step into the starting line-up at the point as a freshman ... Excellent ball handler who makes other players better ... Tough, aggressive defensive player ... Proven scorer, both as a penetrator and a perimeter shooter ... Fits the Virginia Tech system very well ... A "complete package."

High School: Three-year starter at Nansemond River High School in Suffolk, Va. ... First team AP All-State as a junior and senior ... Averaged 26.1 points, 9.6 assists and 6.3 rebounds per game as a senior ... Ranked #57 player in the country and #11 point guard by Rivals.com ... Ranked #41 by basketballphenoms.com and #47 by Rob Harrington in USA Today ... Played AAU ball for Boo Williams.

Personal: Marquie Lamar Cooke ... Born September 10, 1984, in Suffolk, Va. ... Son of Beulah Mason ... Has four younger siblings ... Plans to own his own business.

Center/Forward 6-11 • 210 • Freshman Hoorn, The Netherlands

14ROBERT KRABBENDAM

Tech's final recruit of the season ... Signed with the Hokies in mid-July ... Talented young post player who should see immediate action for Tech in the front court this season ... International player who has good post skills and is an outstanding passer ... Played on a club team in the Dutch League last season ... Tech's tallest player who has gained 11 pounds since coming to school.

Prior To Virginia Tech: Attended Copernicus Secondary School in Hoorn, The Netherlands ... School did not sponsor athletics ... Played for the Demon Astronauts of the Dutch league ... Primarily played on the Astronauts' junior team, but saw limited action on the primary team ... Prior to playing for the Astronauts, played for the Canadians club team from 2000-03 ... Was a league all-star with Canadians in 2003, when the team was a finalist in the Dutch junior league ... Participated in the NBA and FIBA's "Basketball Without Borders" program last summer, a three-day camp that brings together more than 50 of the top international players between the ages of 15 and 18 in Treviso, Italy ... Also played on the North team at the FEB Under 23 All-Star game during the 2003-04 season ... A member of The Netherland's Under 18 and Under 23 national teams ... Participated in the adidas Super-

Personal: Robert Martin Krabbendam ... Born July 11, 1986 in Hoorn, The Netherlands ... Son of Bert and Lucy Krabbendam ... Has an older sister, Yvonne.

Star camp.

Guard/Forward 6-7 • 190 • Freshman New Orleans, La.

3DERON WASHINGTON

Outstanding athlete who signed with the Hokies in the fall ... Extremely athletic wing player that should see immediate action for Tech ... Outstanding leaper who can attack the rim ... Tremendous work ethic; a player who wants to be coached ... Thin but strong player who needs to improve his skill level ... Relentless player who plays hard every play.

High School: Played for Coach Trevor Brown at National Christian Academy in Fort Washington, Md. ... Averaged 16.7 points, 10.0 rebounds, 3.0 assists and 3.0 blocked shots per game at NCA as a senior ...Was ranked #87 by HoopScoop and #124 nationally by Rivals.com entering his senior season and was ranked the No. 2 wing forward by MarylandPrepHoops.com ... Averaged 11.5 points per game and made 65 three-pointers for National Christian as a junior, when he missed nine games in the middle of season due to a broken wrist.

> **Personal:** Deron R. Washington ... Born December 12, 1985, in Florissant, Mo. ... Son of Lionel and Denise Washington ... Has one older and one younger sister ... Father played football at Tulane and played 15 seasons in the NFL and currently is an assistant coach with the Green Bay Packers ... Mother played basketball at Xavier University in New Orleans ... Plans to own his own business.

Guard/Forward 6-7 • 180 • Freshman *Atlanta, Ga.*

1 1 UYNTON UITHERSPOON

CALL

Signed with the Hokies during the spring signing period ... Multidimensional player who can play any of the perimeter positions ... Long, tall player with a knack for the ball ...Has good court sense and a feel for the game ... Excellent range on his jump shot ... Needs to get stronger ... Has deceptive quickness.

> High School: Four-year letterwinner for Coach Bennie Gibbs at Berkmar High School in Lilburn, Ga. ... All-County selection as a junior ... Averaged 24.1 points, 6.9 rebounds, 3.4 assists, 1.4 blocked shots and 1.9 steals per game as a senior ... Berkmar won the 2001 Georgia AAAAA State Championship in his freshman season ... Ranked the eighth-best senior in Georgia by the Georgia Prep Report and named a fourth-team all-state selection by the service ... Played AAU basketball for the Georgia Stars for Coach Norman Parker ... The Stars finished 13th at the AAU Nationals in 2003.

> > **Personal:** Wynton Witherspoon ... Born July 22, 1986, in Atlanta, Ga. ... Son of Will and Carolyn Witherspoon ... Has one older brother and a younger brother and sister ... Older brother, Will, played basketball at the Air Force Academy ... Undecided on college major.

Guard/Forward 6-5 • 190 • Junior Burke, Va.

2808 RITCHIE

Will supply depth on the wing this season ... Valuable team member in 2003-04 season who used his versatility and work ethic to help improve team during practice sessions ... Dedicated player who provides maximum effort every day ... Outstanding student who is a member of the National Society of Collegiate Scholars.

2003-04: Walk-on who joined the team at the beginning of fall practice ... Has appeared in six games ... Made his collegiate debut in the season-opening win over New Hampshire, scoring one point ... Had two points, two rebounds and an assist in five minutes in the win over VMI ... Had two rebounds in the win over William & Mary.

High School: Two-year letterwinner for Brian Matrees and Mark Martino at Lake Braddock High School ... Named to All-Northern Region Tournament team in 2001 and was second team All-Patriot District in 2002 ... Team captain as a senior ... Hit the gamewinning shot in the 2002 Patriot District championship game against Hayfield ... Member of the National Honor Society.

Personal: Robert David Ritchie ... Born October 25, 1984, in Seattle, Wash. ... Son of William and Gail Ritchie ... Has an older brother, Kyle ... Majoring in engineering.

CAREER HIGHS

PTS	2 vs VMI, 12-10-03
MIN	5 vs VMI, 12-10-03
FGM	0
FGA	2 vs William & Mary, 12-23-03
3FGM	0
3FGA	1 vs VMI, 12-10-03
	1 vs William & Mary, 12-23-03
FTM	2 vs VMI, 12-10-03
FTA	2 vs New Hampshire, 11-22-03
	2 vs VMI, 12-10-03
REB	2 vs VMI, 12-10-03
	2 vs William & Mary, 12-23-03
AST	1 vs VMI, 12-10-03
	1 vs William & Mary, 12-23-03
BS	0
STL	1 vs Connecticut, 1-28-04

RITCHIE'S STATISTICS

[YEAR	G-	GS	FGM-	Att	Pct	3PTM-	Att	Pct	FTM-	Att	Pct	Reb	Avg	А	BK	S	ТР	Avg
	03-04	6-	0	0-	3	.000	0-	2	.000	3-	4	.750	4	0.7	2	0	1	3	0.5

Forward 6-7 • 220 • Sophomore Fincastle, Va.

42CHRIS TUCHER

CAREER HIGHS

PTS	7 vs William & Mary, 12-23-03
MIN	12 vs William & Mary, 12-23-03
FGM	1 at Virginia, 11-28-03
	1 vs William & Mary, 12-23-03
FGA	2 at Virginia, 11-28-03
	2 vs VMI, 12-10-03
	2 vs William & Mary, 12-23-03
	2 at Rutgers, 2-15-04
3FGM	1 at Virginia, 11-28-03
3FGA	2 at Rutgers, 2-15-04
FTM	5 vs William & Mary, 12-23-03
FTA	6 vs William & Mary, 12-23-03
REB	1 vs New Hampshire, 11-22-03
	1 at Virginia, 11-28-03
	1 vs VMI, 12-10-03
AST	0
BS	1 vs New Hampshire, 11-22-03
	1 at Virginia, 11-28-03
STL	0

Walk-on forward who could see increased action in the front court ... Excellent shooter ... Has worked hard during the off-season ... Strong player who will continue to get stronger in the Virginia Tech weight room ... Area player who prepped at Fork Union.

2003-04: Walk-on who joined the team over the summer of 2003 ... Appeared in nine games as a freshman ... Made his collegiate debut in the season-opening win over New Hampshire ... Scored three points and had one rebound in the loss at Virginia, hitting his first collegiate three-point attempt ... Played a career-high 12 minutes in the win over William & Mary, scoring a career-high seven points.

Prep School/High School: Played for Coach Fletcher Arritt at Fork Union Military Academy ... Averaged 11.5 points and seven rebounds at FUMA ... Three-year letterwinner for Mark Wayne at Lord Botetourt H.S., in nearby Fincastle, Va. ... Averaged 22 points and 10 rebounds at Lord Botetourt ... All-Metro, All-Blue Ridge District and All-Region as a junior and senior at LBHS ... Second team AP AA All-State as a senior ... Team MVP as a senior ... Senior Athletic Award winner in 2002 ... Also played golf at Lord Botetourt.

Personal: Christopher M. Tucker ... Born August 18, 1984, in Roanoke, Va. ... Son of Monty and Susanne Tucker ... Father is a member of the Virginia Softball Hall of Fame ... Enrolled in university studies.

	TUCHER'S STATISTICS																	
YEAR 03-04	G- 9-	GS 0	FGM- 2-	Att 11	Pct .182	3PTM- 1-	Att 4	Pct .250	FTM- 5-	Att 7	Pct .714	Reb 3	Avg 0.3	A 0	BK 2	S 0	TP 10	Avg 1.1

23MARCUS TRAVIS

Walk-on who will supply depth in the back court ... Joined the team over the summer and has participated in preseason drills ... Transfer from Oxnard College in California but is a native of Blacksburg.

Junior College: Averaged 13 points and six rebounds per game at Oxnard College.

High School: Three-year letterwinner for Coach Bob Trear at Blacksburg High School in Blacksburg, Va. ... First team All-district and all-region as a junior and senior and second team all-state as a senior ... Team was VHSL AA state runner-up as a junior ... Also was district and region champ in the high jump at BHS ... Was named Outstanding Senior Athlete for Basketball at Blacksburg.

Personal: Marcus Alexander Travis ... Born August 24, 1984, in Blacksburg, Va. ... Son of Reginald and Charlene Travis ... Has one older sister and a younger brother and sister ... Both parents are graduates of Virginia Tech ... Majoring in business management.

2004-05 VIRGINIA TECH ROSTER

ALPHABETICAL LISTING

NO.	NAME	POS	НТ	WT	CL	HOMETOWN (HS/OTHER)
21	Allen Calloway	F	6-8	215	Jr.	Danville, Va. (Tunstall/Coastal Christian Academy)
33	Coleman Collins	F	6-8	228	So.	Stone Mountain, Ga. (Chamblee)
15	Marquie Cooke	G	6-3	200	Fr.	Suffolk, Va. (Nansemond River)
32	Carlos Dixon	G/F	6-7	200	r-Sr.	Salisbury, N.C. (South Rowan/Fork Union Military Academy)
1	Zabian Dowdell	G	6-2	195	So.	Pahokee, Fla. (Pahokee)
22	Jamon Gordon	G	6-3	190	So.	Jacksonville, Fla. (Andrew Jackson)
3	Shawn Harris	G	6-4	220	Jr.	Ettrick, Va. (Matoaca/Fork Union Military Academy)
14	Robert Krabbendam	C/F	6-11	210	Fr.	Hoorn, The Netherlands (Copernicus)
2	Bob Ritchie	G	6-5	190	Jr.	Burke, Va. (Lake Braddock)
24	Markus Sailes	G	6-5	205	Jr.	Richmond, Va. (Varina)
23	Marcus Travis	G	6-3	210	So.	Blacksburg, Va. (Blacksburg/Oxnard Junior College)
42	Chris Tucker	F	6-7	220	So.	Fincastle, Va. (Lord Botetourt/Fork Union Military Academy)
13	Deron Washington	G/F	6-7	190	Fr.	New Orleans, La. (National Christian Academy, Md.)
11	Wynton Witherspoon	G/F	6-7	180	Fr.	Atlanta, Ga. (Berkmar)

NUMERICAL LISTING

NO.	NAME	POS	НТ	WT	CL	HOMETOWN (HS/OTHER)
1	Zabian Dowdell	G	6-2	195	So.	Pahokee, Fla. (Pahokee)
2	Bob Ritchie	G	6-5	190	Jr.	Burke, Va. (Lake Braddock)
3	Shawn Harris	G	6-4	220	Jr.	Ettrick, Va. (Matoaca/Fork Union Military Academy)
11	Wynton Witherspoon	G/F	6-7	180	Fr.	Atlanta, Ga. (Berkmar)
13	Deron Washington	G/F	6-7	190	Fr.	New Orleans, La. (National Christian Academy, Md.)
14	Robert Krabbendam	C/F	6-11	210	Fr.	Hoorn, The Netherlands (Copernicus)
15	Marquie Cooke	G	6-3	200	Fr.	Suffolk, Va. (Nansemond River)
21	Allen Calloway	F	6-8	215	Jr.	Danville, Va. (Tunstall/Coastal Christian Academy)
22	Jamon Gordon	G	6-3	190	So.	Jacksonville, Fla. (Andrew Jackson)
23	Marcus Travis	G	6-3	210	So.	Blacksburg, Va. (Blacksburg/Oxnard Junior College)
24	Markus Sailes	G	6-5	205	Jr.	Richmond, Va. (Varina)
32	Carlos Dixon	G/F	6-7	200	r-Sr.	Salisbury, N.C. (South Rowan/Fork Union Military Academy)
33	Coleman Collins	F	6-8	228	So.	Stone Mountain, Ga. (Chamblee)
42	Chris Tucker	F	6-7	220	So.	Fincastle, Va. (Lord Botetourt/Fork Union Military Academy)

Coaching Staff

Head Coach: Seth Greenberg (Fairleigh Dickinson, 1978)
Associate Head Coach: Brad Greenberg (American, 1977)
Assistant Coaches: Ryan Odom (Hampden-Sydney, 1996), Stacey Palmore (Livingstone, 1993)

Τν ρμοτο ρησε

#**1 Zabian Dowdell** G 6-2 195 So. Pahokee, Fla.

#**2 Bob Ritchie** G 6-5 190 Jr. Burke, Va.

#3 Shawn Harris G 6-4 220 Jr. Ettrick, Va.

#11 Wynton Witherspoon G/F 6-7 180 Fr. Atlanta, Ga.

#13 Deron Washington G/F 6-7 190 Fr. New Orleans, La.

#**14 Robert Krabbendam** C/F 6-11 210 Fr. Hoorn, The Netherlands

#**15 Marquie Cooke** G 6-3 200 Fr: Suffolk, Va.

#21 Allen Calloway F 6-8 215 Jr. Danville, Va.

#22 Jamon Gordon G 6-3 190 So. Jacksonville, Fla.

#23 Marcus Travis G 6-3 210 So. Blacksburg, Va.

#**24 Markus Sailes** G 6-5 205 Jr. Richmond, Va.

#32 Carlos Dixon G/F 6-7 200 r-Sr. Salisbury, N.C.

#33 Coleman Collins F 6-8 228 So. Stone Mountain, Ga.

#42 Chris Tucker F 6-7 220 So. Fincastle, Va.

Seth Greenberg Head Coach

Brad Greenberg Associate Head Coach

Ryan Odom Assistant Coach

Stacey Palmore Assistant Coach

Rick Hall Director of Men's Basketball Operations

THE ATLANTIC COAST CONFERENCE

The Tradition

Consistency. It's the mark of true excellence in any endeavor.

However, in today's intercollegiate athletics, competition has become so balanced and so competitive that it is virtually impossible to maintain a high level of consistency.

Yet the Atlantic Coast Conference has defied the odds. Now in its 52nd year of competition, the ACC has long enjoyed the reputation as one of the strongest and most competitive intercollegiate conferences in the nation. And that is not mere conjecture, the numbers support it.

Since the league's inception in 1953, ACC schools have captured 91 national championships, including 47 in women's competition and 44 in men's. In addition, NCAA individual titles have gone to ACC student-athletes 116 times in men's competition and 57 in women's action.

If success is best measured in terms of wins and losses, then the ACC is unrivaled in NCAA annals. With Maryland's victory over Indiana in the 2002 NCAA title game, ACC teams have captured nine NCAA basketball championships, including five over the last 14 years.

No conference has posted a better NCAA Tournament record than the ACC since the NCAA's inaugural tournament in 1938. The 11 current conference members have posted an NCAA Tournament-best mark of 315-164 for a sterling .647 winning percentage against the nation's toughest competition.

A year ago, the ACC had two teams — Georgia Tech and Duke — in the Final Four for the second time in four years and fifth time overall. In the 20 years of the 64-team field, the ACC has produced 20 Final Four teams, an average of one per year and seven more than any other conference.

Since 1985, when the NCAA Tournament was expanded to 64 teams, ACC teams have been even more impressive compiling a 203-96 (.679) NCAA record, including 56 "Sweet 16" appearances and 20 Final Four berths. Since 1985, 56 of the 102 ACC teams receiving NCAA berths have won at least two NCAA Tournament games.

Since 1990, the ACC — with a 181-173 record — is the only conference with a winning record against ranked non-conference foes.

North Carolina and Duke lead all ACC schools with three NCAA championships each. NC State has two national titles to its credit and Maryland one. The Tar Heels captured NCAA titles in 1957, 1982 and 1993 while the Blue Devils won their third title in 2001, following back-to-back championships in 1991 and 1992.

Virginia Tech director of athletics Jim Weaver and Atlantic Coast Conference commissioner John Swofford at the press conference in Greensboro, N.C., announcing that Virginia Tech and Miami would be joining the ACC.

The Wolfpack walked away with the coveted crown in 1974 and 1983 while the Terps claimed the 2002 national title.

The stature of ACC basketball is no where more clearly defined than by its regional and national television exposure as an all-time high 172 televised games involving ACC teams headline the league's 2004-05 schedule, including a record-setting 261 appearances. ACC teams are slated to make 132 appearances on national television networks and 79 of the league's 88 regular season conference games, including 36 on national television networks, are scheduled to be televised.

This past year the ACC posted a 14-6 mark in NCAA Tournament play with the six losses by a total of 21 points. For the second time in league history, eight ACC teams took part in post-season play and six of the nine league teams were ranked in the final AP and coaches' polls. League teams were 107-24 (.816) against non-conference opponents and 13-12 versus ranked teams, including a 3-0 mark against No. 1 ranked teams. The ACC finished the 2003-04 season with the highest regular season RPI rating ever accorded a conference.

2003-04 in Review

The 2003-04 academic year concluded with the league pocketing three more national team titles and six individual NCAA crowns. In all, the ACC has won 48 national team titles over the last 14 years. The ACC's 2003-04 national champions were Wake Forest in field hockey, North Carolina in women's soccer and Virginia in women's lacrosse. Overall, 66 ACC teams took part in postseason play, compiling a 101-66-4 (.596) record.

A total of 169 student-athletes from the ACC earned first, second or third-team All-America honors this past year. In addition, the ACC produced nine national Players of the Year, two national Rookies of the Year and three national Coaches of the Year.

The ACC placed at least one team in the top 10 nationally in 17 sports. In all, 31 ACC teams finished their season with a top 10 ranking.

The Championships

The conference will conduct championship competition in 25 sports during the 2004-05 academic year — 12 for men and 13 for women.

The first ACC championship was held in swimming on February 25, 1954. The conference did not conduct championships in cross country, wrestling or tennis during the first year.

The 12 sports for men include football, cross country, soccer, basketball, swimming, indoor and outdoor track, wrestling, baseball, tennis, golf and lacrosse. Fencing, which was started in 1971, was discontinued in 1981.

Women's sports were initiated in 1977 with the first championship event being held in tennis at Wake Forest University. Championships for women are currently conducted in cross country, volleyball, field hockey, soccer, basketball, swimming, indoor and outdoor track, tennis, golf, lacrosse, softball and rowing.

A History

The Atlantic Coast Conference was founded on May 8, 1953, at the Sedgefield Inn near Greensboro, N.C., with seven charter members — Clemson, Duke, Maryland, North Carolina, North Carolina State, South Carolina and Wake Forest — drawing up the conference by-laws.

The withdrawal of seven schools from the Southern Conference came early on the morning of May 8, 1953, during the Southern Conference's annual spring meeting. On June 14, 1953, the seven members met in Raleigh, N.C., where a set of by-laws was adopted and the name became officially the Atlantic Coast Conference.

Suggestions from fans for the name of the new conference appeared in the region's newspapers prior to the meeting in Raleigh. Some of the names suggested were: Dixie, Mid South, Mid Atlantic, East Coast, Seaboard, Colonial, Tobacco, Blue-Gray, Piedmont, Southern Seven and the Shoreline.

Duke's Eddie Cameron recommended that the name of the conference be the Atlantic Coast Conference, and the motion was passed unanimously. The meeting concluded with each member institution assessed \$200 to pay for conference expenses.

On December 4, 1953, conference officials met again at Sedgefield and officially admitted the University of Virginia as the league's eighth member. The first, and only, withdrawal of a school from the ACC came on June 30, 1971, when the University of South Carolina tendered its resignation.

The ACC operated with seven members until April 3, 1978, when the Georgia Institute of Technology was admitted. The Atlanta school had withdrawn from the Southeastern Conference in January 1964.

The ACC expanded to nine members on July 1, 1991, with the addition of Florida State University.

The conference expanded to 11 members on July 1, 2004, with the addition of the University of Miami and Virginia Polytechnic Institute and State University. On October 17, 2003, Boston College accepted an invitation to become the league's 12th member starting with the 2005-06 academic year.

SCHOOL AFFILIATIONS

CLEMSON — Charter member of the Southern Intercollegiate Athletic Association in 1894, a charter member of the Southern Conference in 1921, a charter member of the Atlantic Coast Conference (ACC) in 1953.

DUKE — Joined the Southern Conference in December 1928; charter member of the ACC in 1953.

FLORIDA STATE — Charter member of the Dixie Conference in 1948; joined the Metro Conference in July 1976; joined the ACC July 1991.

GEORGIA TECH — Charter member of the Southern Intercollegiate Athletic Association in 1894, charter member of Southern Conference in 1921, charter member of the SEC in 1932, joined the ACC in April 1978.

MARYLAND — Charter member of the Southern Conference in 1921, charter member of the ACC in 1953.

MIAMI — Charter member of the Big East Football Conference in 1991; joined the ACC in July 2004.

NORTH CAROLINA — Charter member of the Southern Intercollegiate Athletic Association in 1894, charter member of the Southern Conference in 1921, charter member of the ACC in 1953.

NC STATE — Charter member of the Southern Conference in 1921; charter member of the ACC in 1953.

VIRGINIA — Charter member of the Southern Intercollegiate Athletic Association in 1894, charter member of the Southern Conference in 1921, resigned from Southern Conference in December 1936, joined the ACC in December 1953.

VIRGINIA TECH — Charter member of the Southern Conference in 1921; withdrew from the Southern Conference in June 1965; competed as an independent from July 1965 to May 1978; May 1978 joined the Metropolitan Collegiate Athletic Conference (a.k.a. the Metro) for all sports except football; February 1995 joined the Atlantic 10 Conference for all sports except football; July 2000, Tech became an all-sports member of the BIG EAST Conference (football had become a charter member of the BIG EAST Football Conference in 1991); joined the Atlantic Coast Conference for all sports on July 1, 2004.

WAKE FOREST — Joined the Southern Conference in February 1936, charter member of the ACC in 1953.

THE ATLANTIC COAST CONFERENCE

League Notes

• As a league, the 11 ACC teams return 40 starters among 102 lettermen for the 2004-05 season ... North Carolina and Wake Forest — both NCAA Tournament teams a year ago — each return an ACC-high five starters.

• Six of the 11 ACC teams return at least four starters while all but one team return at least three starters ... Miami returns a league-low two starters for the 2004-05 season.

• The eight teams that took part in postseason play a year ago return 31 starters — an average of nearly four starters per team.

• Eleven of the 15 players who earned All-ACC recognition last year return, including ACC Player of the Year Julius Hodge of NC State ... Hodge is the first returning ACC Player of the Year since Wake Forest's Tim Duncan in the 1996-97 season.

• Players who led the ACC in eight of the league's nine major statistical categories in 2003-04 are slated to return.

• Twenty of the ACC's top 25 scorers, including the top three and eight of the top 10, from a year ago return ... North Carolina's Rashad McCants led the league in scoring, averaging 20.0 points per game as a sophomore in 2003-04.

• Seven of the ACC's top 10 rebounders from last season are back ... UNC's Sean May is the ACC's top returning rebounder after leading the league with 9.8 rebounds per game.

• North Carolina's Raymond Felton (7.1), Wake's Chris Paul (5.9), Georgia Tech's Jarrett Jack (5.6), and Maryland's John Gilchrist (5.0), who ranked 1-3-4-5, respectively, in the ACC in assists last year are back ... in all, seven of the ACC's top 10 assist leaders return.

Television Notes

• A record-setting 261 television appearances involving Atlantic Coast Conference teams headline the league's 2004-05 basketball schedule as released by Commissioner John Swofford ... the schedule also boasts an all-time high 172 televised games involving ACC teams and marks the 10th straight year that the league has had more than 200 television appearances

· ACC teams will make 132 appearances on

ACC STAFF DIRECTORY

Commissioner	John. D. Swofford
Associate Commissioner	Frederick E. Barakat
Associate Commissioner	Jeff Elliott
Associate Commissioner	Bernadette McGlade
Associate Commissioner/Compliance & Governance	Shane Lyons
Assistant Commissioner/External Relations	Mike Finn
Assistant Commissioner/Student-Athlete Welfare	DeLores S. Todd
Assistant Commissioner/Media Relations	Brian A. Morrison
Coordinator of Football Officials	Tommy Hunt
Director of Video Services	W. Scott McBurney
Director of Championships	Davis Whitfield
Director of Information Systems	Christina Tracey
Business Manager	
Assistant Director/Compliance	Amy Huchthausen
Assistant Director/Media Relations	Amy Yakola
Assistant/Media Relations	Sarah Brown
Assistant Director/Video Services	Josh Klaff
Assistant Director/Women's Basketball	Kara McBurney
Executive Assistant to the Commissioner	Cel DiAmico
Administrative Assistant/Media Relations/Video Services	Barbara J. Dery
Administrative Assistant/Men's Basketball	Kathy C. Hunt
Administrative Assistant/Championships	Jennie Barrett
Administrative Assistant/Compliance/Student-Athlete Welfare	
Administrative Assistant/External Relations/Football	
Administrative Assistant/Administration/Business	Susan Anthony
Administrative Assistant/Receptionist	Emily Watkins
Web site Editor	5

national television networks, including 50 appearances on ESPN, 34 on FSN, 29 on ESPN2, 10 on ABC and nine on CBS.

• Seventy-nine of the league's 88 regular season conference games, including 36 on national television networks, are scheduled to be televised ... the league's four-day, 10-game ACC Tournament, to be held at the MCI Center in Washington, D.C., (March 10-13) also is slated to be broadcast by Raycom/Jefferson-Pilot, ESPN and ESPN2.

• FSN will televise 20 Sunday afternoon and

evening games on a national basis starting with the Southern California at North Carolina game on November 28 ... 14 of the 20 Sunday games are conference match-ups.

• Headlining the list of returnees for the 2004-05 season are 12 players who have earned All-ACC honors during their collegiate careers — NC State's Julius Hodge, Duke's J.J. Redick and Shelden Williams, Wake Forest's Justin Gray, Chris Paul and Vytas Danelius, Georgia Tech's B.J. Elder and Jarrett Jack, North Carolina's Rashad McCants, Raymond Felton and Sean May.

CONFERENCE TIMELINE

• Oct. 21, 1892 — Tech played its first football game, recording a 14-10 win over St. Albans, a private boys prep school in Radford.

• Feb. 25-26, 1921 — Tech, under the leadership of athletics director C.P. "Sally" Miles, joined the Southern Intercollegiate Conference as a charter member. Other members included Alabama, Alabama Polytechnic Institute (Auburn), Clemson, Georgia, Georgia School of Technology (Georgia Tech), Kentucky, Maryland, Mississippi Agricultural and Mechanical College (Mississippi State), North Carolina, North Carolina State, Tennessee, Virginia, and Washington and Lee. In 1922, Louisiana State, Mississippi, South Carolina, Vanderbilt and Tulane joined the conference.

• **December 1923** — The name of the conference was officially changed to the Southern Conference. Also, conference officials added the University of the South to the conference. The following year, VMI joined the conference, and in 1929, Duke joined.

• **1932** — It was agreed that the 13 southernmost members should form a separate conference. The Southeastern Conference, thus, was formed with Alabama, Auburn, Florida, Georgia, Georgia Tech, Kentucky, LSU, Mississippi, Mississippi State, Sewanee, Tennessee, Tulane and Vanderbilt as the members.

• **1953** — The following seven colleges withdrew to form the Atlantic Coast Conference: Clemson, Duke, North Carolina, North Carolina State, Maryland, South Carolina and Wake Forest.

• June 1965 — Tech withdrew from the Southern Conference.

• July 1965-May 1978 — Tech competed as an independent in virtually every varsity sport.

• May 1978 — Tech ends its 13-year status as a major independent by accepting a bid to join the Metropolitan Collegiate Athletic Conference (a.k.a. the Metro) for all sports except football.

The Hokies join Cincinnati, Florida State, Louisville, Memphis State, St. Louis and Tulane in the Metro, which was founded in 1975.

"Affiliation with the Metro Conference is beneficial from the standpoint of scheduling, national identity and postseason activity," Tech president William Lavery said. "It will provide us with national exposure and television coverage, as

On July 1, 2003, ACC commissioner John Swofford announced that Virginia Tech and Miami would become the league's 10th and 11th members.

well as improve the basketball schedule and bring good teams to Blacksburg."

• Feb. 5, 1991 — After 26 years as a football independent, Tech officially accepts a bid to join the newly created BIG EAST Football Conference. Tech joined Miami, Syracuse, Boston College, Pittsburgh, West Virginia, Temple and Rutgers as charter members of the conference.

• January 1995 — Five Metro members — UNC Charlotte, Tulane, Louisville, Southern Miss and South Florida — voted Tech and Virginia Commonwealth out of the league. At the time, those schools were planning a merger with other Midwestern schools (hence, the birth of Conference USA) and the Hokies and Rams were not interested in such a merger. As a result, those five league members decided to vote them out of the league.

• Feb. 3, 1995 — Tech, VCU and the Metro agree to a \$2.27 million settlement, which the Hokies and Rams split. A portion of conference revenue was going to be withheld from the two schools, but this settlement put an end to the issue.

• Two weeks later, 1995 — Tech joins the Atlantic 10 Conference for all sports except football, which is in the BIG EAST, and wrestling, which is in the Colonial. (Tech wrestling began competition in the Eastern Wrestling League in the 1997-98 season.)

Tech AD Dave Braine picked the Atlantic 10

over the Colonial because of three factors.

"No. 1 was Northeast exposure," Braine told Bill Roth in the Feb. 17 issue of *The Hokie Huddler*. "No. 2 were the basketball rankings of the Atlantic 10 and the high level of play in the league. And No. 3, most of our out-of-state students are from the Northeast."

• June 24, 1999 — Tech receives proposal from the BIG EAST Conference, inviting the school to join the conference for all sports.

• July 20, 1999 — Tech submits a counterproposal, addressing financial issues that the school has with the original proposal. BIG EAST athletic directors address those concerns at the athletics directors' meetings in mid-July and submit the proposal to each school's respective president for a vote.

• **Aug. 24, 1999** — Tech and the BIG EAST announce that the Hokies will join the conference for all sports beginning in 2001-02.

"Virginia Tech is thrilled to become a full member of the BIG EAST Conference and looks forward to its academic and athletic associations with the entire conference membership," Tech president Paul Torgersen said.

• November 2, 1999 – BIG EAST Conference Presidents vote to advance Virginia Tech's participation as a full member to July 1, 2000.

• June 18, 2003 – In a surprise move, presidents of Atlantic Coast Conference schools privately drop a plan to invite Miami, Boston College and Syracuse and instead, vote on inviting Virginia Tech and Miami. This comes after five weeks of negotiations with the other three schools for ACC invitations.

• June 19, 2003 – Responding to speculation that Virginia Tech has been invited to join the ACC, the university issues a release stating that no offer has been extended officially or unofficially.

• June 24, 2003 – Presidents of Atlantic Coast Conference schools hold a teleconference and vote to begin the official process of offering invitations to Virginia Tech and Miami.

• June 25, 2003 – Atlantic Coast Conference officials make an official site visit to Virginia Tech, with the Hokies passing with flying colors. This is the final step before an official invitation can be extended.

relationships with these institutions for many

years and this is something our fans are excited

about. I'm happy for them, for our coaches and

• July 1, 2004 – The Hokies officially join the

ACC on July 1, 2004, and begin play in the

2004-05 academic year in all sports.

• June 27, 2003 – Virginia Tech President Charles Steger announces that the Hokies have officially accepted the ACC's invitation to join the conference.

"Today we have received the formal offer of membership, which we will accept," Steger said. "We know that this affiliation will be good for our students, athletes, fans and communities for many years to come." • July 1, 2003 – Virginia Tech and Miami are officially introduced as the 10th and 11th members of the Atlantic Coast Conference at a press conference in Greensboro, N.C.

"I'm excited for our fans and our constituency," athletic director Jim Weaver said. "This membership is something that the fan base and alumni and friends of Virginia Tech have wanted for a long time. It's home for us. We've had prior

ACC DIRECTORY

ATLANTIC COAST CONFERENCE

Mailing: P.O. Drawer ACC, Greensboro, NC 27417-6724

Shipping: 4512 Weybridge Lane, Greensboro, NC 27407

Administrative

Phone: (336) 854-8787 Fax: (336) 316-6097 Media Relations - Video Services Phone: (336) 851-6062 Fax: (336) 854-8797

CLEMSON

Athletics Director: Dr. Terry Don Phillips Men's Basketball Coach: Oliver Purnell Primary Men's Basketball Contact: Anne Miller Office Phone: (864) 656-1926 Home Phone: (864) 506-5925 E-mail Address: miller7@clemson.edu SID Fax: (864) 656-0299 Athletics Web Site: www.clemsontigers.com

DUKE

Athletics Director: Joe Alleva Men's Basketball Coach: Mike Krzyzewski Primary Men's Basketball Contact: Jon Jackson Office Phone: (919) 684-2633 Home Phone: (919) 450-0887 E-mail Address: sid@duke.edu SID Fax: (919) 684-2489 Athletics Web Site: www.GoDuke.com

FLORIDA STATE

Athletics Director: Dave Hart Jr. Men's Basketball Coach: Leonard Hamilton Primary Men's Basketball Contact: Chuck Walsh Office Phone: (850) 644-1077 Home Phone: (850) 385-8466 E-mail Address: cwalsh@mailer.fsu.edu SID Fax: (850) 644-3820 Athletics Web Site: www.seminoles.com

GEORGIA TECH

Athletics Director: Dave Braine Men's Basketball Coach: Paul Hewitt Primary Men's Basketball Contact: Mike Stamus Office Phone: (404) 894-5445 Home Phone: (770) 951-1939 E-mail Address: mstamus@at.gtaa.gatech.edu SID Fax: (404) 894-1248 Athletics Web Site: www.ramblinwreck.com

MARYLAND

Athletics Director: Deborah A. Yow Men's Basketball Coach: Gary Williams Primary Men's Basketball Contact: Mark Fratto Office Phone: (301) 314-8052 Home Phone: (240) 417-5763 E-mail Address: fratto@umd.edu SID Fax: (301) 314-9094 Athletics Web Site: www.umterps.com

MIAMI

Athletics Director: Paul Dee Men's Basketball Coach: Frank Haith Primary Men's Basketball Contact: Samuel Henderson Office Phone: (305) 284-3244 Home Phone: (305) 412-8364 E-mail Address: shenderson@miami.edu SID Fax: (305) 284-2807 Athletics Web Site: www.hurricanesports.com

NORTH CAROLINA

Athletics Director: Dick Baddour Men's Basketball Coach: Roy Williams Primary Men's Basketball Contact: Steve Kirschner Office Phone: (919) 962-2123 Home Phone: (919) 968-1531 E-mail Address: skirschner@uncaa.unc.edu SID Fax: (919) 843-2309 Athletics Web Site: www.TarHeelBlue.com

N.C. STATE

for our student-athletes."

Athletics Director: Lee Fowler Men's Basketball Coach: Herb Sendek Primary Men's Basketball Contact: Annabelle Vaughan Office Phone: (919) 515-2102 Home Phone: (919) 858-9763 E-mail Address: annabelle_vaughan@ncsu.edu SID Fax: (919) 515-2898 Athletics Web Site: www.gopack.com

VIRGINIA

Athletics Director: Craig Littlepage Men's Basketball Coach: Pete Gillen Primary Men's Basketball Contact: Rich Murray Office Phone: (434) 982-5500 Home Phone: (434) 978-2966 E-mail Address: rjm4e@virginia.edu AMRD Fax: (434) 982-5525 Athletics Web Site: www.virginiasports.com

VIRGINIA TECH

Athletics Director: Jim Weaver Men's Basketball Coach: Seth Greenberg Primary Men's Basketball Contact: Bill Dyer Office Phone: (540) 231-8852 E-mail Address: wdyer@vt.edu SID Fax: (540) 231-6984 Athletics Web Site: www.hokiesports.com

WAKE FOREST

Athletics Director: Ron Wellman Men's Basketball Coach: Skip Prosser Primary Men's Basketball Contact: Dean Buchan Office Phone: (336) 758-5640 Home Phone: (336) 287-8954 E-mail Address: buchandw@wfu.edu SID Fax: (336) 758-5140 Athletics Web Site: www.WakeForestSports.com

2003-04 SEASON IN REVIEW

The Virginia Tech Hokies entered their final season as members of the BIG EAST Conference with a lot of questions and were looking for answers. After completing the season 15-14 and 7-9 and in eighth place in league play, the Hokies seemed to have found a lot of the answers.

Driven by a new coaching staff and the play of senior Bryant Matthews, the young squad finished strong and not only made its first appearance in the BIG EAST Tournament, but entered as the eighth seed and won its first game. The season that started with lots of injuries and lots of inexperienced players turned out to be perhaps the program's most fulfilling season in recent years.

The season will, perhaps, best be remembered for two things; the beginning of the Seth Greenberg era at Tech and the emergence of Matthews as one of the school's best and most complete basketball players of all time. The work ethic and attention to detail, both on and off the court, that Greenberg and his staff brought to Tech was evident in every aspect of the program. And Matthews, well, he had one of the best single seasons in Tech history.

The senior from Columbia, S.C., making the move to power forward, embraced the idea of team leadership. He worked harder than anyone else and instilled in his younger teammates that same ethic. With a preseason foot injury sidelining fellow senior Carlos Dixon for the season and the lack of any juniors, Matthews was forced to shoulder all the leadership duties, at least until the beginning of the conference season.

The New Year brought the beginning of the Hokies' final run through the BIG EAST and the arrival of another leader. Bryan Randall, the quarterback on Tech's football team, joined the program a few days after the end of the football bowl season. By the time the basketball season ended, the indelible stamp of Randall's poise and leadership was set on this team.

Tech opened the regular season injured, but able. Besides Dixon, Tech opened the season without freshman Coleman Collins and sophomore Shawn Harris, but won its first two games. A loss at Virginia, a heartbreaking overtime loss to Old Dominion and a loss at Ohio State were the only blemishes on the record heading into the holidays. The return of Collins and Harris helped, both in games and in practices. A 26-point win over William & Mary in late December not only avenged a loss from the previous season, but put the Hokies at 7-3 entering the holiday break.

Bryant Matthews became Virginia Tech's only first team All-BIG EAST selection during his senior season.

A trip to Norfolk to face East Carolina on Dec. 27 not only gave Tech a loss in its final nonconference game, but cost the Hokies the services of starting freshman guard Jamon Gordon, a player quickly becoming a solid scorer and stalwart on defense. A knee injury would force surgery that would cost the rookie the first half of the conference season.

Tech opened its final season in the BIG EAST at defending champion Pittsburgh. Without Gordon, the inexperienced team fell to the Panthers, but had a week off before the next game, a trip to West Virginia. Tech used the week well and notched its first win of the conference season with clutch play at the end by sophomore guard Markus Sailes and Randall, who gathered a loose ball in the final seconds to secure the win.

After the WVU game, Tech went through a murderers' row, playing all seven of the top seven teams in the first half of the season. The return of Gordon and the continued strong play of fellow freshmen Collins and Zabian Dowdell gave Matthews some help, but the Hokies could not break through into the win column. A loss at defending national champion Syracuse on January 31 had the Hokies 8-10 overall and 1-6 in BIG EAST play entering February. However, a speech to the team by Randall in the locker room in the Carrier Dome may have been the jolt the team needed. And needed in a hurry.

February would open with a home game against #23 Providence. All the struggle the team had in January suddenly disappeared and the Hokies gave Greenberg his first win over a ranked opponent at Virginia Tech with a 69-57 victory against the Friars.

The Hokies would not lose again in Cassell Coliseum that season. Tech followed the PC win with a win over Georgetown. After three road losses and another home win, Tech returned to the building that was quickly becoming one of the great home-court advantages in the league. Tech defeated West Virginia, giving the Hokies its first ever season sweep in BIG EAST play, and in the final home game of the season, the Hokies pushed the home winning streak to five with a 71-70 win over Rutgers. The win, coming on a tip in at the buzzer by Collins, clinched the Hokies berth in the BIG EAST Tournament the following week at Madison Square Garden.

Tech had some unfinished business to attend to before heading to the Big Apple and defeated Georgetown in the MCI Center to close out the regular season. The win gave the Hokies a 14-13 overall record, 7-9 in BIG EAST play. Most importantly, it gave the Hokies an eighth-place finish in the BIG EAST, a far cry from the 14th-place finish predicted by the coaches in the preseason.

The Hokies made a strong statement in the first round of the BIG EAST Tournament, as they knocked off Rutgers for the second time in a week, and assured themselves of a winning record for the season, the first since 1999-2000. A quarterfinal loss to nationally ranked Pittsburgh could do nothing to dampen the excitement of the season and how it finished.

Matthews earned first-team all-conference honors and honorable mention All-America. He

Shawn Harris scored 10 points off the bench in the home win over West Virginia.

Jamon Gordon led the BIG EAST Conference in steals as a freshman.

Coleman Collins scored a career-high 21 points in the win over #23 Providence.

Zabian Dowdell was second on the team in scoring and assists as a freshman.

Allen Calloway was second on the team in blocked shots last season.

led the BIG EAST in scoring, was second in steals, and third in rebounding. He had one of the most complete seasons ever in the league and at Tech. He finished his Hokie career ninth in career scoring and his 641 points for the season is the most by a Hokie since 1990. Most importantly, Matthews led a young team to heights no one thought possible.

Matthews was not the only Hokie shining in the 2003-04 season. Dowdell was second on the team in scoring and assists and gave the team its first true point guard in years. Gordon led the BIG EAST in steals and the Hokies in assists, despite missing significant time with a knee injury. He became one of the league's top freshmen and combined with Dowdell to form one of the best freshman backcourts in the nation. Collins fought off the early season injury and showed flashes of a talented future in Blacksburg.

Markus Sailes was perhaps the biggest surprise on the biggest surprise team in the league. He played smart, controlled basketball and had one of the best assist/turnover ratios in the league. Shawn Harris also overcame an early season injury and gave the Hokies a needed lift in several games. Allen Calloway and Philip McCandies played solid minutes in the post and Calloway became more comfortable in his role and played well down the stretch.

Virginia Tech ended its four-year run in the BIG EAST playing well and turning Cassell Coliseum into one of the toughest places to play in the country. As the Hokies enter the Atlantic Coast Conference, Tech is primed to make even more improvements.

2003-2004 RESULTS

RECORD	:		OVERALL	HOME	AWAY	NEUT	'RAL		
ALL GAM	ES		15-14	11-4	3-7		1-3		
CONFERI	ENCE		7-9	5-3	2-6		0-0		
NON-CO	NFERENCE	Ξ	8-5	6-1	1-1		1-3		
DATE	TIME		OPPONENT		SCORE		ATTEND	HIGH POINTS	HIGH REBOUNDS
11/22/03	8 p.m.		NEW HAMPSHIRE	W	79-49		5984	(21)MATTHEWS, Bryant	(10)MATTHEWS, Bryant
11/25/03	7 p.m.		WESTERN CAROLINA	A W	61-59		4710	(22)MATTHEWS, Bryant	(8)MATTHEWS, Bryant
11/28/03	8 p.m.		at Virginia		65-80	L	7771	(21)MATTHEWS, Bryant	(15)MATTHEWS, Bryant
12/1/03	7 p.m.		MORGAN STATE	W	76-66		5580	(36)MATTHEWS, Bryant	(9)MATTHEWS, Bryant
12/4/03	7 p.m.		OLD DOMINION		92-94	L (OT)	6005	(37)MATTHEWS, Bryant	(12)MATTHEWS, Bryant
12/6/03	2 p.m.	#	vs Ohio State		57-62	L	14248	(18)DOWDELL, Zabian	(8)MATTHEWS, Bryant
12/10/03	7 p.m.		VMI	W	80-56		4858	(26)MATTHEWS, Bryant	(8)MATTHEWS, Bryant
12/13/03	7 p.m.		RADFORD	W	73-60		6779	(18)DOWDELL, Zabian	(8)MATTHEWS, Bryant
								(18)MATTHEWS, Bryant	(c) j
12/20/03	4 p.m.		at Towson	W	74-67		1516	(24)MATTHEWS, Bryant	(15)MATTHEWS, Bryant
12/23/03	7 p.m.		WILLIAM & MARY	W	80-54		4866	(32)MATTHEWS, Bryant	(11)MATTHEWS, Bryant
12/27/03	7:07 p.m.	^	vs East Carolina		67-74	L	3277	(21)MATTHEWS, Bryant	(7)COLLINS, Coleman
	I. I.								(7)MATTHEWS, Bryant
1/6/04	7 p.m.	*	at Pittsburgh		59-78	L	12024	(22)MATTHEWS, Bryant	(4)HARRIS, Shawn
			0						(4)COLLINS, Coleman
1/14/04	7 p.m.	*	at West Virginia	W	69-67		7921	(20)DOWDELL, Zabian	(11)MATTHEWS, Bryant
1/17/04	2 p.m.	*	MIAMI		59-65	L	5603	(33)MATTHEWS, Bryant	(16)MATTHEWS, Bryant
1/20/04	7 p.m.	*	NOTRE DAME		63-74	L	7270	(19)MATTHEWS, Bryant	(11)MATTHEWS, Bryant
1/24/04	7 p.m.	*	at Seton Hall		76-83	L	8601	(17)MATTHEWS, Bryant	(10)MATTHEWS, Bryant
1/28/04	7 p.m.	*	CONNECTICUT		60-96	L	7908	(25)MATTHEWS, Bryant	(7)MATTHEWS, Bryant
1/31/04	7:05 p.m.	*	at Syracuse		64-76	L	25862	(21)GORDON, Jamon	(5)MATTHEWS, Bryant
	1		, , , , , , , , , , , , , , , , , , ,					() ,	(5)RANDALL, Bryan
2/4/04	7 p.m.	*	PROVIDENCE	W	69-57		6323	(23)MATTHEWS, Bryant	(10)MATTHEWS, Bryant
2/11/04	7 p.m.	*	GEORGETOWN	W	80-65		6746	(20)COLLINS, Coleman	(10)MATTHEWS, Bryant
2/15/04	2 p.m.	*	at Rutgers		52-85	L	7701	(29)MATTHEWS, Bryant	(8)CALLOWAY, Allen
2/18/04	7:35 p.m.	*	at Villanova		68-80	L	6500	(16)MATTHEWS, Bryant	(7)MATTHEWS, Bryant
2/21/04	7 p.m.	*	ST. JOHN'S	W	54-53		6552	(12)DOWDELL, Zabian	(10)MATTHEWS, Bryant
	1.1							(12)MATTHEWS, Bryant	() · · · · · · · · · · · · · · · · · ·
2/25/04	7:30 p.m.	*	at Boston College		48-56	L	4624	(21)MATTHEWS, Bryant	(8)MATTHEWS, Bryant
2/28/04	Noon	*	WEST VIRGINIA	W	53-49	-	9354	(28)MATTHEWS, Bryant	(8)DOWDELL, Zabian
3/3/04	7 p.m.	*	RUTGERS	W	71-70		6598	(22)MATTHEWS, Bryant	(10)MATTHEWS, Bryant
3/6/04	Noon	*	at Georgetown	W	60-55		11286	(26)MATTHEWS, Bryant	(7)MATTHEWS, Bryant
3/10/04	Noon	\$	vs Rutgers	W	61-58		19173	(12)COLLINS, Coleman	(7)SAILES, Markus
3/11/04	Noon	ŝ	vs Pittsburgh		61-74	L	19528	(14)MATTHEWS, Bryant	(7)GORDON, Jamon
								(14)GORDON, Jamon	(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
			and the second second					(, , on	

= Nationwide Arena - Columbus, Ohio

^ = Ted Constant Center - Norfolk, Va.

* = Conference game

\$ = BIG EAST Tournament

ATTENDANCE SUMMARY	GAMES	TOTALS	AVG/GAME	
HOME	15	95136	6342	
AWAY	10	93806	9381	
NEUTRAL	4	56226	14057	
TOTAL	29	245168	8454	

2003-2004 STATISTICS

ALL GAMES

							TOTAL		3	B-PTS	REBOUND			IDS												
##	Player	GP	GS	Min	Avg	FG	FGA	Pct	3FG	FGA	Pct	FT	FTA	Pct	Off	Def	Tot	Avg	PF	FO	A	то	Blk	Stl	Pts	Avg
22	MATTHEWS, Bryant	29	29	1028	35.4	219	463	.473	31	86	.360	172	259	.664	127	132	259	8.9	106	6	43	87	24	72	641	22.1
01	DOWDELL, Zabian	28	28	947	33.8	107	285	.375	46	151	.305	42	61	.689	12	73	85	3.0	52	0	89	63	4	52	302	10.8
02	GORDON, Jamon	24	23	798	33.2	89	244	.365	23	82	.280	33	49	.673	37	68	105	4.4	83	3	107	54	11	66	234	9.8
33	COLLINS, Coleman	22	16	522	23.7	79	167	.473	4	9	.444	29	58	.500	31	50	81	3.7	38	0	10	23	11	12	191	8.7
25	McCANDIES, Philip	28	13	453	16.2	59	146	.404	0	0	.000	22	43	.512	37	48	85	3.0	66	2	10	38	18	10	140	5.0
23	HARRIS, Shawn	16	3	265	16.6	27	82	.329	7	35	.200	18	31	.581	19	14	33	2.1	35	0	15	19	0	7	79	4.9
24	SAILES, Markus	29	29	927	32.0	48	125	.384	12	41	.293	34	56	.607	26	78	104	3.6	45	0	81	42	3	46	142	4.9
21	CALLOWAY, Allen	29	4	482	16.6	42	91	.462	1	2	.500	22	57	.386	36	48	84	2.9	65	5	2	28	23	12	107	3.7
05	RANDALL, Bryan	18	0	228	12.7	17	55	.309	13	38	.342	8	21	.381	11	12	23	1.3	32	0	19	9	2	17	55	3.1
04	DAVIS, Fabian	10	0	75	7.5	8	16	.500	2	7	.286	0	0	.000	3	11	14	1.4	11	0	4	10	0	1	18	1.8
42	TUCKER, Chris	9	0	42	4.7	2	11	.182	1	4	.250	5	7	.714	1	2	3	0.3	4	0	0	0	2	0	10	1.1
15	LATTIMORE, Mykhael	12	0	44	3.7	3	14	.214	0	3	.000	3	7	.429	16	3	19	1.6	3	0	2	4	1	2	9	0.8
11	RITCHIE, Bob	6	0	14	2.3	0	3	.000	0	2	.000	3	4	.750	1	3	4	0.7	1	0	2	3	0	1	3	0.5
TM	I TEAM														58	50	108	3.7	3			7				
	Total	29				700	1702	.411	140	460	.304	391	653	.599	415	592	1007	34.7	544	16	384	387	99	298	1931	66.6
	Opponents	29				689	1503	.458	195	551	.354	389	590	.659	316	719	1035	35.7	572	-	382	526	114	172	1962	67.7
SC	ORE BY PERIODS:	1st		2nd	Ю	•	Total																			
Vir	ginia Tech	868	1	056	7	,	1931																			

1962

Opponents	957	996	9
DEADBALL REBOUNDS:	OFF	DEF	TOTAL
Virginia Tech	117	13	130
Opponents	94	13	107

BIG EAST CONFERENCE GAMES ONLY

01 DOWDELL, Zabian 16 16 523 32.7 53 162 .327 25 89 .281 24 33 .727 5 46 51 3.2 30 0 42 43 0 26 02 GORDON, Jamon 11 10 367 33.4 35 92 .380 10 35 .286 17 24 .708 12 15 27 2.5 37 0 41 26 4 23	Pts Avg 444 21.5 55 9.7 97 8.8 26 7.9 79 4.9 52 4.7 53 3.5
01 DOWDELL, Zabian 16 16 523 32.7 53 162 .327 25 89 .281 24 33 .727 5 46 51 3.2 30 0 42 43 0 26 02 GORDON, Jamon 11 10 367 33.4 35 92 .380 10 35 .286 17 24 .708 12 15 27 2.5 37 0 41 26 4 23	559.7978.8267.9794.9524.7
02 GORDON, Jamon 11 10 367 33.4 35 92 .380 10 35 .286 17 24 .708 12 15 27 2.5 37 0 41 26 4 23	97 8.8 26 7.9 79 4.9 52 4.7
	26 7.9 79 4.9 52 4.7
	79 4.9 52 4.7
33 COLLINS, Coleman 16 11 379 23.7 53 122 .434 4 9 .444 16 35 .457 23 34 57 3.6 25 0 9 19 8 11	52 4.7
24 SAILES, Markus 16 16 485 30.3 28 69 .406 5 19 .263 18 30 .600 18 42 60 3.8 20 0 41 19 3 23	
23 HARRIS, Shawn 11 2 199 18.1 19 54 .352 6 24 .250 8 13 .615 12 11 23 2.1 19 0 12 14 0 6	53 3 5
25 McCANDIES, Philip 15 5 172 11.5 22 51 .431 0 0 .000 9 17 .529 12 16 28 1.9 30 0 6 12 9 4	00 0.0
21 CALLOWAY, Allen 16 4 267 16.7 19 44 .432 0 0 .000 13 32 .406 13 29 42 2.6 27 2 2 13 12 8	51 3.2
05 RANDALL, Bryan 16 0 213 13.3 15 48 .313 11 32 .344 7 19 .368 9 11 20 1.3 28 0 19 9 2 17	48 3.0
15 LATTIMORE, Mykhael 3 0 7 2.3 0 4 .000 0 1 .000 0 0 .000 3 1 4 1.3 0 0 1 0 0 0	0 0.0
11 RITCHIE, Bob 3 0 3 1.0 0 0.000 0 0.0	0 0.0
04 DAVIS, Fabian 2 0 7 3.5 0 1 .000 0 0.000 1 1 2 1.0 0<	0 0.0
42 TUCKER, Chris 3 0 6 2.0 0 3 .000 0 2 .000 0 0 .000 0 0 0 0 0 0 0 0	0 0.0
TM TEAM 29 25 54 3.4 3 5	
Total 16 364 906 .402 84 263 .319 193 336 .574 205 300 505 31.6 279 4 198 206 45 161	05 62.8
Opponents 16 403 808 .499 115 299 .385 188 287 .655 147 413 560 35.0 303 - 227 281 77 981	09 69.3
SCORE BY PERIODS: 1st 2nd Total	
Virginia Tech 442 563 1005	
Opponents 551 558 1109	
DEADBALL REBOUNDS: OFF DEF TOTAL	
Virginia Tech 63 6 69	

4

55

Opponents

2003-04 80X SCORES

NEW HAMPSHIRE VS VIRGINIA TECH 11/22/03 – 8 p.m. at Cassell Coliseum, Blacksburg, Va.

VISITORS: New Hampshire 1-2

 ## Player 30 WALLS, Craig 00 STURGILL, Ben 03 BULLOCK, Marcus 10 DENNIS, Ronnie 10 CHILDS, Shejdie 102 FRIEL, Jeremy 12 KARALIS, Ioannis 12 WILLIAMS, Roland 13 WALKER, Griffin 14 LIDDELL, Damione 15 PETERSON, Kyle TEAM Totals 	t f f g g g f l g g f l l l l l l l l l l	3 10 1 8 4 8 1 2 1 2 1 2 1 2 1 2 2 3 2 8	0 0 1 1 0 1 0 0 0 0 0 0 0	pt fga 0 8 3 1 2 6 1 1 0 0 22	ft 0 1 0 1 0 0 0 0 2 4 0 8	fta 1 1 0 2 0 0 0 0 0 2 4 1 1 1 1 1 1 0 2 0 0 0 0 0 2 4 1 1 1 1 1 1 1 1 1 1 1 1 1	of 1 4 0 0 1 0 0 1 0 0 1 3 2 4	4 3	tot 4 8 3 1 1 2 1 1 1 5 3 8	2 3 1 2 1 0 1 0 2 2 4	tp 4 13 3 10 2 3 2 0 2 8 2 49	a 1 0 0 4 0 0 1 0 0 0 0 6	to 4 4 2 5 0 1 0 3 0 1 24	blk 2 0 0 0 0 0 0 0 0 1 0 3	s 0 2 0 2 0 0 0 1 0 0 5	min 23 32 35 24 23 2 19 2 16 17 7 200
TOTAL FG%1st Half:3-Pt. FG%1st Half:F Throw %1st Half:HOME TEAM: Virginia Tea	2-9 22 4-5 80	.2%		2nd	Half Half Half	: 1-1	37.	7%		Gar	ne: 32 ne: 13 ne: 72	3.6%	, 1	DEA REB(2		ALL NDS
HOME TEAM: Virginia Teo ## Player 22 MATTHEWS, Bryant 25 McCANDIES, Philip 01 DOWDELL, Zabian 02 GORDON, Jamon 24 SAILES, Markus 04 DAVIS, Fabian 11 RITCHIE, Bob 15 LATTIMORE, Mykhae 21 CALLOWAY, Allen 42 TUCKER, Chris TEAM Totals	t f f g g g g g (() () () () () () ()		fg 0 3 4 1 0 0 0 0 0 0	pt fga 7 7 3 1 0 1 0 20	9 1 0	fta 12 1 0 0 0 2 0 6 0 2 1	of 5 2 0 2 0 2 0 0 0 1 3 0 2		tot 10 4 2 6 4 1 0 1 8 1 2	2 3 0 4 0 0 0 0 2 1	tp 21 11 15 20 7 0 1 0 4 0 79	a 3 5 5 0 0 0 0 0 18	to 4 1 2 0 4 1 2 0 0 2 0 14	blk 1 0 0 0 0 0 0 5 1 7	$5 \\ 0 \\ 3 \\ 4 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0$	min 36 26 35 34 33 2 3 23 5 200
TOTAL FG% 1st Half: 3-Pt. FG% 1st Half: F Throw % 1st Half: Officials: Ed Corbett, Donne Technical fouls: New Hamps	5-11 4 9-12 7 e Gray	5.5% 5.0% , Micha	ael :	2nd 2nd Stua		: 3-9 : 2-9) 33.) 22.	3%		Gar	ne: 48 ne: 40 ne: 52	0.0%	, 1	DEA REB(5		ALL NDS

Total

TECH

2nd

Attendance: 5984	•
Score by Periods	1st
Mary Hommohine	29

WESTERN CARO	LINA	vsv	/IRGI	ATA
Virginia Tech	44	35	79	
New Hampshire	32	17	49	

11/25/03 - 7 p.m. at Cassell Coliseum, Blacksburg, Va.

VISITORS: Western Carolina 0-2

 VISITORS: Western Carolina ## Player 21 OSIPOVICH, Alex 04 BERGHOEFER, David 03 MUIRHEAD, Corey 05 JOHNSON, James 22 MARTIN, Kevin 00 OUTING, Jared 14 ATSUR, Emre 22 NLANDU, Lunzaya 33 WOODYARD, Terrence 40 GREATHOUSE, Kyle TEAM Totals 	$\begin{array}{c} tot-fg\\ fg\ fga\\ f\ 1\ 3\\ c\ 5\ 7\\ g\ 5\ 6\\ g\ 0\ 1\\ g\ 5\ 12\\ 0\ 1\\ 0\ 2\\ 1\ 2\end{array}$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	min 14 29 18 23 36 17 6 16 24 17 200
3-Pt. FG% 1st Half: 2	10-23 43.5% 2-8 25.0% 5-11 45.5%	2nd Half: 9-18 50.0% Game: 46.3% DEADB. 2nd Half: 2-5 40.0% Game: 30.8% REBOUI 2nd Half: 12-15 80.0% Game: 65.4% 4, 1	
 HOME TEAM: Virginia Tech ## Player 22 MATTHEWS, Bryant 25 McCANDIES, Philip 01 DOWDELL, Zabian 02 GORDON, Jamon 24 SAILES, Markus 15 LATTIMORE, Mykhael 11 CALLOWAY, Allen 42 TUCKER, Chris TEAM Totals 	$\begin{array}{c} tot-fg\\ fg\ fga\\ f\ 5\ 16\\ f\ 3\ 5\\ g\ 4\ 10\\ g\ 3\ 12\\ g\ 1\ 6\\ \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	min 36 32 38 20 38 10 22 4 200
3-Pt. FG% 1st Half: 1	7-26 26.9% 1-9 11.1% 7-14 50.0%	2nd Half: 11-26 42.3% Game: 34.6% DEADB	
Officials: Tom Lopes, Fran C. Technical fouls: Western Caro Attendance: 4710 Score by Periods Western Carolina Virginia Tech			

Jamon Gordon scored 20 points in his Virginia Tech debut in the victory against New Hampshire.

VISITORS:	Virginia Tech 2-	1	tot	t-fg	3-	pt			reb	oun	ds							
25 McCAI 01 DOWI 02 GORD 24 SAILE 04 DAVIS 15 LATTI 21 CALLO 42 TUCK TEAM	, Fabian MORE, Mykhae DWAY, Allen ER, Chris	f g g g	fg 9 5 2 5 2 0 0 2 1	fga 23 11 8 16 6 0 2 4 2	0 0 2 1 0 0 1	4 6 3 0 1 0 1	3 1 0 3 1 0 0 1 0	0 4 2 0 0 2 0	8 1 0 3 0 0 1 2 1 2	$ \begin{array}{c} 4 \\ 4 \\ 4 \\ 0 \\ 0 \\ 1 \\ 0 \\ 3 \end{array} $	$ \begin{array}{r} 15 \\ 4 \\ 7 \\ 4 \\ 0 \\ 1 \\ 3 \\ 1 \\ 5 \\ \end{array} $	2 5 2 5 2 0 0 5 0	3	4 6 1 0 0 0 0	2 1 4 2 0 0 0 0	1 0 0 0 0 0 0 1	$ 1 \\ 0 \\ 2 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 0 $	m
Totals			26	72	4	16	9	15	18	26	44	21	65	12	10	5	4	2
TOTAL DO																		
TOTAL FG 3-Pt. FG% F Throw % HOME TE	1st Half: 1st Half:	2-7 2 2-4 3	28.6	%		2nd	Half: Half: Half:	2-9		2%		Gan	ne: 36 ne: 25 ne: 60	5.0%	1	DEA REB 4		
3-Pt. FG% F Throw % HOME TE	1st Half:	2-7 2 2-4 3	28.6 50.0	%		2nd	Half:	2-9	22. 1 63 reb	2% 3.6%	ds	Gan Gan	ne: 25	5.0%	, 1	REB(4	OU	
3-Pt. FG% F Throw % HOME TE ## Player	1st Half: 1st Half: AM: Virginia 2-0	2-7 2-4	28.6 50.0 tot fg	i% l% t-fg fga	3- fg	2nd 2nd pt fga	Half: Half: ft	2-9 7-1 fta	22. 1 63 reb of	2% 3.6% oun de	ds tot	Gan Gan	ne: 25 ne: 60 tp	5.0%).0% a	to	REB 4 blk	SUC S	m
3-Pt. FG% F Throw % HOME TE ## Player 05 BYARS	1st Half: : 1st Half: : AM: Virginia 2-0 , Derrick	2-7 2 2-4 3	28.6 50.0 tot fg 3	% % t-fg fga 7	3- fg 1	2nd 2nd pt fga 4	Half: Half: ft 0	2-9 7-1 fta	22. 1 63 reb of 2	2% 8.6% oun de 4	ds tot 6	Gan Gan pf 5	ne: 25 ne: 60 tp 7	5.0%).0% a 1	to 1	REB 4 blk 0	SUC S O	m
3-Pt. FG% F Throw % HOME TE ## Player 05 BYARS 23 FORB	1st Half: 1st Half: AM: Virginia 2-0 , Derrick ES, Gary	2-7 2-4) f	28.6 50.0 tot fg 3 6	5% 1% t-fg fga 7 13	3- fg 1 2	2nd 2nd pt fga 4 5	Half: Half: ft 0 2	2-9 7-1 fta 0 2	22. 1 63 reb of 2 2	2% 8.6% oun de 4 6	ds tot 6 8	Gan Gan pf 5 0	ne: 23 ne: 60 tp 7 16	5.0%).0% a 1 2	to 1 2	REB 4 blk 0 0	SU SU S S S S S S S S S S S S S S S S S	m
3-Pt. FG% F Throw % HOME TE ## Player 05 BYARS 23 FORB 43 BROW	1st Half: : 1st Half: : AM: Virginia 2-0 , Derrick 25, Gary N, Elton	2-7 2 2-4 3) f f c	28.6 50.0 tot fg 3 6 5	i% 1% fga 7 13 11	3- fg 1 2 0	2nd 2nd fga 4 5 0	Half: Half: ft 0 2 6	2-9 7-1 fta 0 2 9	22. 1 63 reb of 2 2 1	2% 8.6% oun de 4 6 1	ds tot 6 8 2	Gan Gan pf 5 0 2	ne: 25 ne: 60 tp 7 16 16	5.0%).0% a 1 2 2	to 1 2 4	REB 4 blk 0 0 0	s 0 0 1	m
3-Pt. FG% F Throw % HOME TE ## Player 05 BYARS 23 FORB 43 BROW 02 REYNO	1st Half: 1st Half: AM: Virginia 2-0 , Derrick S, Gary N, Elton DLDS, J.R.	2-7 2-4 f f c g	28.6 50.0 fg 3 6 5 3	1% 1% fga 7 13 11 5	3- fg 1 2 0 1	2nd 2nd fga 4 5 0 3	Half Half ft 0 2 6 0	2-9 7-1 fta 0 2 9 0	22. 1 63 reb of 2 2 1 0	2% 8.6% de 4 6 1 1	ds tot 6 8 2 1	Gan Gan pf 5 0 2 2	ne: 25 ne: 60 tp 7 16 16 7	5.0%).0% a 1 2 2 2	to 1 2 4 2	REB 4 blk 0 0 0	s 0 0 1 1	m
3-Pt. FG% F Throw % HOME TE ## Player 05 BYARS 23 FORBJ 43 BROW 02 REYNO 22 BILLE	1st Half: 1st Half: AM: Virginia 2-0 , Derrick 2S, Gary N, Elton DLDS, J.R. F, Todd	2-7 2 2-4 3) f f c	28.6 50.0 fg 3 6 5 3 5	19% 1-fg fga 7 13 11 5 8	3- fg 1 2 0 1 4	2nd 2nd fga 4 5 0 3 6	Half: Half: ft 0 2 6 0 2	2-9 7-1 fta 0 2 9 0 4	22. 1 63 reb of 2 2 1 0 0 0	2% 3.6% de 4 6 1 1 5	ds tot 6 8 2 1 5	Gan Gan 5 0 2 2 4	tp 7 16 16 7 16	5.0%).0% a 1 2 2 2 3	to 1 2 4 2 1	REB 4 blk 0 0 0 0	s 0 0 1 1 1	n
3-Pt. FG% F Throw % HOME TE ## Player 05 BYARS 23 FORB 43 BROW 02 REYN 24 BROW 22 BILLE 11 MAPP,	1st Half: 1st Half: AM: Virginia 2-0 , Derrick 35, Gary N, Elton DLDS, J.R. F, Todd Majestic	2-7 2 2-4 3 f f c g g	28.6 50.0 fg 3 6 5 3 5 3	1% 1-fg fga 7 13 11 5 8 7	3- fg 1 2 0 1 4 0	2nd 2nd fga 4 5 0 3 6 0	Half: Half: 0 2 6 0 2 0	2-9 7-1 fta 0 2 9 0 4 2	22. 1 63 reb of 2 2 1 0 0 0 0	2% 8.6% de 4 6 1 5 4	ds tot 6 8 2 1 5 4	Gan Gan 5 0 2 2 4 0	tp 7 16 16 7 16 6	a 1 2 2 3 5	to 1 2 4 2 1 1	REB 4 blk 0 0 0 0 0 0	s 0 1 1 1 0	n
3-Pt. FG% F Throw % HOME TE ## Player 05 BYARS 23 FORB 43 BROW 02 REYN© 22 BILLE 11 MAPP. 15 BANN	1st Half: 1st Half: AM: Virginia 2-0 , Derrick 35, Gary N, Elton DLDS, J.R. F, Todd Majestic ISTER, TJ.	2-7 2 2-4 3 f f c g g	28.6 50.0 fg 3 6 5 3 5 3 0	6% 1% fga 7 13 11 5 8 7 0	3- fg 1 2 0 1 4 0 0	2nd 2nd fga 4 5 0 3 6 0 0 0	Half: Half: ft 0 2 6 0 2 0 0 0	2-9 7-1 fta 0 2 9 0 4 2 0	22. 1 63 reb of 2 2 1 0 0 0 0 0	2% 8.6% de 4 6 1 5 4 0	ds tot 6 8 2 1 5 4 0	Gan Gan 5 0 2 2 4 0 0	tp 7 16 16 7 16 6 0	a 1 2 2 3 5 0	to 1 2 4 2 1 1 0	REB 4 blk 0 0 0 0 0 0 0	s 0 0 1 1 1 0 0	n
3-Pt. FG% F Throw % HOME TE ## Player 05 BYARS 23 FORBJ 43 BROW 02 REYNO 22 BILLE 11 MAPP, 15 BANN 32 CAIN,	1st Half: 1st Half: AM: Virginia 2-0 5, Derrick 55, Gary N, Elton DLDS, J.R. F, Todd Majestic ISTER, T.J. Jason	2-7 2 2-4 3 f f c g g	28.6 50.0 fg 3 6 5 3 6 5 3 5 3 0 0	9% 1-fg fga 7 13 11 5 8 7 0 0	3- fg 1 2 0 1 4 0 0 0	2nd 2nd fga 4 5 0 3 6 0 0 0 0	Half: Half: ft 0 2 6 0 2 0 0 0 0	2-9 7-1 fta 0 2 9 0 4 2 0 0	22. 1 63 reb of 2 2 1 0 0 0 0 0 0 0	2% 3.6% de 4 6 1 5 4 0 0	ds tot 6 8 2 1 5 4 0 0	Gan Gan 5 0 2 2 4 0 0 0	tp 7 16 16 6 0 0	a 1 2 2 3 5 0 0	to 1 2 4 2 1 1 0 0	REB 4 blk 0 0 0 0 0 0 0 0	s 0 0 1 1 1 0 0 0	n
3-Pt. FG% F Throw % HOME TE ## Player 05 BYARS 23 FORBI 43 BROW 02 REYNG 22 BILLE 11 MAPP, 15 BANN 32 CAIN, 33 SMITH	1st Half: 1st Half: AM: Virginia 2-0 , Derrick 2S, Gary N, Elton DLDS, J.R. F, Todd Majestic ISTER, T.J. Jason 4, Devin	2-7 2 2-4 3 f f c g g	28.6 50.0 fg 3 6 5 3 5 3 0	9% 1-fg fga 7 13 11 5 8 7 0 0	3- fg 1 2 0 1 4 0 0 0	2nd 2nd fga 4 5 0 3 6 0 0 0	Half: Half: ft 0 2 6 0 2 0 0 0	2-9 7-1 fta 0 2 9 0 4 2 0	22. 1 63 reb of 2 2 1 0 0 0 0 0	2% 3.6% de 4 6 1 5 4 0 0	ds tot 6 8 2 1 5 4 0	Gan Gan 5 0 2 2 4 0 0 0	tp 7 16 16 7 16 6 0	a 1 2 2 3 5 0 0	to 1 2 4 2 1 1 0	REB 4 blk 0 0 0 0 0 0 0 0	s 0 0 1 1 1 0 0	n
3-Pt. FG% F Throw % HOME TE ## Player 05 BYARS 23 FORBJ 43 BROW 02 REYNO 22 BILLE 11 MAPP, 15 BANN 32 CAIN,	1st Half: 1st Half: AM: Virginia 2-0 , Derrick SS, Gary N, Elton DLDS, J.R. F, Todd Majestic ISTER, TJ. Jason H, Devin ER, Donte	2-7 2 2-4 3 f f c g g	28.6 50.0 fg 3 6 5 3 6 5 3 0 0 2	9% I-fg fga 7 13 11 5 8 7 0 0 5	3- fg 1 2 0 1 4 0 0 1	2nd 2nd pt fga 4 5 0 3 6 0 0 0 3	Half: Half: 6 0 2 6 0 2 0 0 0 0 0	fta 0 2 9 0 4 2 0 0 0 0	22 1 63 reh of 2 2 2 1 0 0 0 0 0 0 1	2% 3.6% de 4 6 1 1 5 4 0 0 6	ds tot 6 8 2 1 5 4 0 7	Gan Gan 5 0 2 2 4 0 0 3	tp 7 16 16 7 16 6 0 0 5	a 1 2 2 3 5 0 0 0	to 1 2 4 2 1 1 0 0 1	REB 4 blk 0 0 0 0 0 0 0 0 0	s 0 0 1 1 1 0 0 0 0 0	n
3-Pt. FG% F Throw % HOME TE ## Player 05 BYARS 23 FORB 43 BROW 02 REYNO 22 BILLE 11 MAPP, 15 BANN 32 CAIN, 33 SMITH 55 MINT	1st Half: 1st Half: AM: Virginia 2-0 , Derrick SS, Gary N, Elton DLDS, J.R. F, Todd Majestic ISTER, TJ. Jason H, Devin ER, Donte	2-7 2 2-4 3 f f c g g	28.6 50.0 fg 3 6 5 3 6 5 3 0 0 2	9% fga 7 13 11 5 8 7 0 0 5 5	3- fg 1 2 0 1 4 0 0 0 1 0	2nd 2nd pt fga 4 5 0 3 6 0 0 0 3	Half: Half: 6 0 2 6 0 2 0 0 0 0 0	2-9 7-1 fta 0 2 9 0 4 2 0 0 4 2 0 0 1	22. 1 63 reb of 2 2 2 1 0 0 0 0 0 0 1 2	2% 3.6% ooun de 4 6 1 1 5 4 0 0 6 0 2	ds tot 6 8 2 1 5 4 0 7 2 4	Gan Gan 9f 5 0 2 2 4 0 0 0 3 1	tp 7 16 16 16 6 0 5 7	a 1 2 2 3 5 0 0 0	to 1 2 4 2 1 1 0 0 1 0	REB 4 blk 0 0 0 0 0 0 0 0 0	s 0 0 1 1 1 1 0 0 0 0 0 0	n
3-Pt. FG% F Throw % HOME TE ## Player 05 BYARS 23 FORBI 43 BROW 02 REYN 22 BILLE 11 MAPP, 15 BANN 33 SMITH 55 MINT TEAM Totals	1st Half: 1st Half: AM: Virginia 2-0 , Derrick SS, Gary N, Elton DLDS, J.R. F, Todd Majestic ISTER, TJ. Jason H, Devin ER, Donte	2-7 2-4 f f c g g	28.6 50.0 fg 3 6 5 3 6 5 3 5 3 0 0 2 3 30	8% 1-fg fga 7 13 11 5 8 7 0 0 5 5 61	3- fg 1 2 0 1 4 0 0 0 1 0 9	2nd 2nd pt fga 4 5 0 3 6 0 0 0 3 0 21	Half: Half: Half: 0 2 6 0 2 0 0 0 0 1 1	2-9 7-1 fta 0 2 9 0 4 2 0 0 0 1 1 18	22 1 63 reh of 2 2 1 0 0 0 0 0 0 0 0 1 2 2 1 0 0 0 0 0 0 1 2 2 1 0 0 0 0 0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	2% 3.6% oum de 4 6 1 1 5 4 0 0 6 0 2 29	ds tot 6 8 2 1 5 4 0 0 7 2 4 39	Gan Gan 5 0 2 2 4 0 0 3 1 17	ne: 25 ne: 60 tp 7 16 16 6 0 0 5 7 80	5.0% 0.0% a 1 2 2 2 3 5 0 0 0 0 15	to 1 2 4 2 1 1 1 0 0 1 0 1 1 2 1 2 1 2 1 2 1 2 1	REB(4 blk 0 0 0 0 0 0 0 0 0 1 1	s 0 0 1 1 1 1 0 0 0 0 0 0 3	NI m 2
3-Pt. FG% F Throw % HOME TE ## Player 05 BYARS 23 FORB 43 BROW 02 REVN 22 BILLE 11 MAPP, 15 BANN 32 CAIN, 33 SMITH 55 MINT TEAM	1st Half: 1st Half: AM: Virginia 2-0 , Derrick S, Gary N, Elton DLDS, J.R. T, Todd Majestic ISTER, TJ. Jason H, Devin ER, Donte % 1st Half:	2-7 2-4 f f c g g g	28.6 50.0 tot fg 3 6 5 3 6 5 3 0 0 2 3 30 840	5% 1-fg fga 7 13 11 5 8 7 0 0 5 5 61 6.4%	3- fg 1 2 0 1 4 0 0 0 1 0 9	2nd 2nd pt fga 4 5 0 3 6 0 0 0 3 0 21 2nd	Half: Half: 0 2 6 0 2 0 0 0 0 1	2-9 7-1 fta 0 2 9 0 4 2 0 0 1 1 18	22. 1 63 reh of 2 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0	2% 3.6% de 4 6 1 1 5 4 0 0 6 0 2 29 51.5°	ds tot 6 8 2 1 5 4 0 7 2 4 39 %	Gan Gan 9f 5 0 2 2 4 0 0 3 1 17 Gan	tp 7 16 16 16 6 0 5 7	5.0% 0.0% a 1 2 2 2 3 5 0 0 0 0 15 0.2%	to 1 2 4 2 1 1 0 0 12 1 0 12 1 1 0 0 12 1 1 1 1 1 1 1 1 1 1 1 1 1	REB0 4 blk 0 0 0 0 0 0 0 0 1	s 0 0 1 1 1 1 0 0 0 0 0 3 DB	NI m 2/ AL

Score by Periods	1st	2nd	Total
Virginia Tech	30	35	65
Virginia	35	45	80

McCandies (VT) - Fouls out at 7:18 (II) Calloway (VT) - Fouls out at 6:26 (II) Byars (UVa) - Fouls out at 3:51 (II) Gordon (VT) - Fouls out at 1:17 (II)

Bryant Matthews had back-to-back 30+ point games against Morgan State and Old Dominion.

MORGAN STATE VS VIRGINIA TECH 12/1/03 – 7 p.m. at Cassell Coliseum, Blacksburg, Va.

VIS	ITORS: Morgan State 1	-2																
			to	t-fg	3-	pt			reb	our	ıds							
##	Player		fg	fga	fg	fga	ft	fta	of	de	tot	pf	tp	а	to	blk	S	min
02	WINKFIELD, Reggie	f	5	8	- ĭ	4	0	0	1	0	1	1	13	2	0	0	2	27
21	BRAND.Sam	f	1	3	0	2	0	0	1	3	4	1	2	2	2	0	0	26
40	ANDREWS, Aaron	с	5	9	0	0	0	2	3	6	9	3	10	2	3	1	1	35
01	BARROW, Cedrick	g	4	12	2	4	5	6	2	4	6	0	15	2	5	0	2	34
03	TIMUS, Ronald	g	2	8	0	1	1	2	1	3	4	3	5	1	2	Ő	0	22
04	GRANT.Chris	0	0	4	Ő	3	Ō	0	Ō	Õ	Ō	õ	Õ	1	3	Õ	Ĩ	13
05	MCLEAN, Joseph		7	9	3	4	4	6	1	1	2	2	21	1	3	2	1	18
11	TERRELL. Theodore		0	1	Ő	1	0	ŏ	Ō	1	ĩ	ĩ	0	1	Ő	õ	Ô	6
12	EVANS, Alphonso		Ő	Ô	ŏ	Ô	ŏ	ŏ	ŏ	1	1	i	ŏ	Ô	1	ŏ	ŏ	3
13	LAWLER.Aaron		Ő	ŏ	Ő	Ő	ŏ	Ő	Ő	0	0	0	ŏ	ŏ	0	ŏ	Ő	2
33	BERKLEY.Tim		0	0	0	0	0	0	0	0	0	2	0	0	0	Ő	1	11
55	MCIVER, Joseph		0	0	0	0	Ő	0	0	0	0	õ	ő	0	0	ő	0	3
33	TEAM		0	0	0	0	0	0	1	0	1	U	0	0	0	0	0	3
			0.4	E 4	0	10	10	10	10	10	1	14	0.0	10	10	0	0	000
	Totals		24	54	ð	19	10	16	10	19	29	14	66	12	19	3	8	200
то	TAL FG% 1st Half:	15-2	56	0.0%		2nd	Half	9-2	9 31	0%	6	Gai	ne: 44	1 4%	. 1	DEA	DB	ALI.
	t. FG% 1st Half:						Half				0		ne: 42					NDS
	hrow % 1st Half:						Half				6		ne: 62			3, 1	50.	1105
r 1	Inow /0 1st Hall.	1 2 0	.u.	//0		۵nu	1 1411	. 5-1	- 04		0	Gai	nc. 0/			<i>,</i> 1		
HC	ME TEAM: Virginia Te	ch 3	1															
пс	with a thrativity of the gifting for	ui 3-		t-fø	3	nt			roh	our	de							

		to	t-tg	3-	pt			ret	our	ıds							
## Player		fg	fga	fg	fga	ft	fta	of	de	tot	pf	tp	a	to	blk	S	min
22 MÅTTHEW	S, Bryant	f 14	Ž2	ŏ	2	8	11	2	7	9	4	36	1	7	3	1	39
25 McCANDIE	S, Philip	f 5	10	0	0	0	1	3	4	7	1	10	1	5	1	1	24
01 DOWDELL,	Zabian	g 2	8	1	4	0	0	1	2	3	1	5	8	1	0	1	36
02 GORDON,		g 5		0	1	2	2	3	5	8	4	12	6	1	2	7	37
24 SAILES, Mai		g 1	3	0	1	1	2	1	3	4	1	3	2	0	0	0	36
15 LATTIMOR		0	0	0	0	2	3	2	0	2	1	2	0	1	0	0	6
21 CALLOWAY	, Allen	4	6	0	0	0	0	6	1	7	2	8	0	1	1	0	22
TEAM								1	1	2							
Totals		31	65	1	8	13	19	19	23	42	14	76	18	16	7	10	200
TOTAL FG%	1st Half: 16					Half				%	Gar	ne: 47	7.7%		DEA		
3-Pt. FG%	1st Half: 1-					Half					Gar	ne: 12	2.5%		REB	OU	NDS
F Throw %	1st Half: 3-	6 50.0)%		2nd	Half	: 10-	137	6.9	%	Gar	ne: 68	3.4%		1		

 Officials: William Bush, Doug Simons, Bryan Kersey

 Technical fouls: Morgan State-None.

 Attendance: 5580

 Score by Periods
 1st

 Morgan State
 37
 29

 Officials: Construction
 36
 40

ore by Periods	1st	2nd	Т
organ State	37	29	6
ginia Tech	36	40	2

OLD DOMINION VS VIRGINIA TECH 12/04/03 – 7 p.m. at Cassell Coliseum, Blacksburg, Va.

VISITORS: Old Dominion 1-2

VISITORS: Old	Dominion 1-2																
		to	t-fg	3	pt			rel	ooui	nds							
## Player		fg	fga	fg	fga	ft	fta	of	de	tot	pf	tp	а	to	blk	S	min
31 DĂHI, Arna	ud f	ž			1	3	4	3	3	6	[^] 5	7	0	3	1	1	26
40 LOUGHTC				0	1	7	8	1	3	4	5	13	1	4	0	1	26
01 HUNTER,			9	3	4	6		Ō		4	2	21	3	3	Õ	Ō	41
02 WILLIAMS			1	1	1	4	4	Õ		1	1	7	4	3	Ő	1	32
10 WALLER, Jo				4	5	0	0	5	2	7	3	18	3	4	ĭ	2	40
04 WALDON,		Ó		0	Ő	2	2	Ő		Ó	2	2	ŏ	0	Ô	õ	7
11 LIDONDE,		ŏ	1	Ő	ĭ	õ	õ	Ő	1	1	õ	õ	ĭ	Ő	ŏ	ŏ	3
13 NANCE, Tr		3	9	3	7	4	4	1	1	2	4	13	4	0	ŏ	2	26
42 VASYLIUS,		4		0	ó	5	8	3	3	6	4	13	0	2	Ő	ĩ	23
55 MRKSIC, Ja		0	Ő	0	0	0	0	0	0	0	2	0	0	õ	0	0	1
TEAM	liko	0	0	0	0	0	0	0	2	2	2	0	0	0	0	0	1
Totals		26	55	11	20	31	36	12		33	28	94	16	19	2	8	225
Totals		20	33	11	20	51	30	15	20	55	20	34	10	15	~	0	223
TOTAL FG%	1st Half: 12	91 5	7 10/		2nd	Hali	6 12	20	12.2	0/	Car	me: 4	7 20/		DEA	סח	A T T
3-Pt. FG%	1st Half: 6-1					Hali						me: $\frac{4}{5}$					NDS
F Throw %	1st Half: 12					Hali						me: 8			1	50	ND5
F THIOW 70	15t Fidil, 12	-12 1	00 /0		۵nu	Fidi	. 12	-14 (55.7	/0	Gal	ne. o	0.170)	1		
HOME TEAM:	Virginia Tach	2 2															
HOME LEAN.	virginia tech.		+ f.,	2					ooui	. de							
## Plaver			t-fg		pt	6	fta				6	4			blk		
	/S. Brvant f	19	fga 22		fga 0					tot		tp 37	а З	4	DIK 2	2	min 42
							18			12 7	5				0		
			14		0		7		3			15				1	
01 DOWDELL			10		8 3		4		3 4	5	0 4	12 18	4	2 3	0	3 1	44
02 GORDON,			21				2			9 3			7	3 2	1		43
24 SAILES, Ma			3		0	2					2	4	2		0	1	42
04 DAVIS, Fabi		1		0	1	0		0		0	2	2	1	1	0	0	6
15 LATTIMOR	E, Myknael	0	1	0	0	0	2	2	1	3	0	0	0	0	0	0	3
21 CALLOWAY 42 TUCKER (, Allen	2		0	0	0	0	1	2	3	5	4	0	1	0	0	13
	hris	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	3
TEAM			-					6		6			4.0		~	~	0.05
Totals		33	78	4	12	22	35	29	19	48	23	92	18	16	3	8	225
TOTAL DON	4 . 77 10 47					** 1				~	~						
TOTAL FG%	1st Half: 15					Hali						me: 4			DEA		
3-Pt. FG%	1st Half: 0-2					Hali						me: 3				JU	NDS
F Throw %	1st Half: 7-1	11 63	.6%		2nd	Hali	: 10	-12 8	33.3	%	Gai	me: 6	2.9%		9, 1		
	1 . **				1.0	1											
Officials: John Cl																	
Technical fouls: C		-Non	ie. Vi	rgin	ia Té	ech-N	lone										
Attendance: 6005		c	,	07		. 1											
Score by Periods	1st		nd		T												
Old Dominion	42	4	43	9)	94											

Technical Iouis. Olu Do	mmmon-1	vone. v	nginia	recu-route.	
Attendance: 6005			-		
Score by Periods	1st	2nd	OT	Total	
Old Dominion	42	43	9	94	
Virginia Tech	37	48	7	92	

Tech's cheerleaders

VIRGINIA TECH VS OHIO STATE 12/6/03 – 2 p.m. at Nationwide Arena, Columbus, Ohio

15/0/00 Spini. at Pationaria Phona, Columbas, Onio
VISITORS: Virginia Tech 3-3
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
TOTAL FG% 1st Half: 10-33 30.3% 2nd Half: 10-28 35.7% Game: 32.8% DEADBALL 3-Pt. FG% 1st Half: 4-10 40.0% 2nd Half: 3-11 27.3% Game: 33.3% REBOUNDS F Throw % 1st Half: 0-0 0.0% 2nd Half: 10-15 66.7% Game: 66.7% 2
HOME TEAM: Ohio State 3-3
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
TOTAL FG% 1st Half: 15-31 48.4% 2nd Half: 8-22 36.4% Game: 43.4% DEADBALL 3-Pt. FG% 1st Half: 5-11 45.5% 2nd Half: 1-7 14.3% Game: 33.3% REBOUNDS F Throw % 1st Half: 5-6 83.3% 2nd Half: 5-11 45.5% Game: 58.8% 2
Officials: Donnee Gray, Reggie Greenwood and John Hughes Technical fouls: Virginia Tech-None. Ohio State-None. Attendance: 14248 Score by Periods 1st 24 33 57 Ohio State 40 22 62
VMI VS VIRGINIA TECH 12/10/03 – 7 p.m. at Cassell Coliseum, Blacksburg, Va.
$\begin{array}{c c c c c c c c c c c c c c c c c c c $
TOTAL FG% 1st Half: 9-24 37.5% 2nd Half: 14-37 37.8% Game: 37.7% DEADBALL 3-Pt. FG% 1st Half: 3-9 33.3% 2nd Half: 3-14 21.4% Game: 26.1% REBOUNDS F Throw % 1st Half: 2-2 100% 2nd Half: 2-2 100% Game: 100% 0, 2

HOME TEAM: Virginia Tech 4-3

	0	to	t-fg	3.	pt			reb	our	nds							
## Player			fga		fga	ft	fta	of	de	tot	pf	tp	а	to	blk	S	min
22 MÅTTHEWS,			Ĭ6	ŏ	0	4	5		3		3		1	4	1	4	35
25 McCANDIES,	Philip	f 5	10	0	0	3	5	2	3	5	1	13	0	1	1	2	25
01 DOWDELL, Z			12	4		0	0	1			3	18	5	1	0	2	35
02 GORDON, Jar		g 5	9	1		0	0	1	1	2	0	11	8	1	1	4	29
24 SAILES, Marku		g 1	6	0	2	0	0	0	1	1	1	2		1		3	29
04 DAVIS, Fabian		2	3	0	0	0	0	0	4	4	0	4	2	1		0	12
11 RITCHIE, Bob		0	1	0	1	2	2	0			0	2	1	1	0	0	5
15 LATTIMORE,		1	3	0		0	0		0		0	2	0	1	0	0	6
21 CALLOWAY, A		1	4	0	0	0	0		0	2	0	2	0	2	1		18
42 TUCKER, Chr	is	0	2	0	1	0	1	0	1	1	0	0	0	0	0	0	6
TEAM				-				1		1							
Totals		- 33	66	5	13	9	13	14	19	33	8	80	24	13	4	15	200
TOTAL FG% 1	st Half: 19	0.26 5	9 0 0/		and	Half	11	20 /	16 7	0/	Car	ne: 50	n no/		DEA	סח	AT T
	st Half: 4-					Half						ne: 38					NDS
	st Half: 2-					Half						ne: 69			кев 1. 2	00	IND3
1. THIOM /0 1	st i idil. 2-	~ 100	/0		۵nu	1 1411	. /-1	1 03	0.07	0	Gal	ne. 03	9.6/0	,	1, 2		
Officials: Tom Lopes	Michael	Stuart	And	ro I	Pattil	lo											
Officials. Totil Lopes					atti	10											

 Officials: Tom Lopes, Michael Stuart, Andre Pattil

 Technical fouls: VMI-None. Virginia Tech-None.

 Attendance: 4858

 Score by Periods
 1st
 2nd
 Total

 VMI
 23
 33
 56

 Virginia Tech
 44
 36
 80

Chris Tucker appeared in nine games as a walk-on for the Hokies in the 2003-04 season.

RADFORD VS VIRGINIA TECH 12/13/03 - 7 p.m. at Cassell Coliseum, Blacksburg, Va.

VISITORS: Radford	4-4													
 ## Player 12 GILL, Aaron 02 JEFFERS, Brand 05 POPOOLA, Oh 24 BYNUM, Andri 24 BYNUM, Andri 25 HOLCOMB-F/ 26 JAMES, Matt 20 GOODIN, Chr 23 OLIVER, Chris 42 ZAHARIAS, Ky TEAM Totals 	f don g umuyiwa g e g AYE g is	$\begin{array}{c} tot-fg \\ fg \\ fg \\ 1 \\ 3 \\ 1 \\ 10 \\ 1 \\ 6 \\ 1 \\ 3 \\ 13 \\ 0 \\ 0 \\ 7 \\ 15 \\ 3 \\ 7 \\ 3 \\ 5 \\ 20 \\ 62 \end{array}$	3-F fg f 1 1 1 1 0 0 0 0 1 0 0 4	$ \begin{array}{cccc} ga & ft \\ 1 & 0 \\ 2 & 0 \\ 3 & 1 \\ 1 & 0 \\ 6 & 4 \\ 0 & 0 \\ 7 & 4 \\ 2 & 4 \\ 0 & 3 \end{array} $	fta 0 2 0 7 0 5 7 6 27	2 2 0 1 3 0 2 3 2 6	unds e tot 8 10 1 3 2 2 3 4 1 4 0 0 2 4 2 5 1 3 2 8 2 43	3 2 4 3 0 3 0 4	tp 3 4 2 10 0 19 10 9	a 0 1 0 3 0 1 0 0 5	to 1 2 4 3 0 3 0 1 15	blk 2 0 0 0 0 0 0 1 1 1	s 2 0 0 0 1 0 0 0 0 0 0 3	min 29 20 21 40 2 28 21 19 200
TOTAIS		20 02	4 /	22 10	21	21 2	2 43	23	00	5	15	4	3	200
3-Pt. FG% 19	st Half: 7-31 st Half: 2-10 st Half: 6-12	20.0%	2	nd Hali nd Hali nd Hali	: 2-1	2 16.7	%	Gan	ne: 32 ne: 18 ne: 59	3.2%	1	DEAI REBO 3, 2		ALL NDS
HOME TEAM: Virg	ginia Tech 5-	3												
 ## Player 22 MATTHEWS, 1 25 McCANDIES, 1 01 DOWDELL, Zi 02 GORDON, Jan 24 SAILES, Marku 04 DAVIS, Fabian 21 CALLOWAY, A 33 COLLINS, Col TEAM Totals 	Bryant f Philip f abian g non g s g Ilen	$\begin{array}{c} tot-fg \\ fg \\ fg \\ 5 \\ 1 \\ 7 \\ 1 \\ 4 \\ 2 \\ 8 \\ 3 \\ 7 \\ 0 \\ 1 \\ 1 \\ 2 \\ 7 \\ 9 \\ 26 \\ 58 \end{array}$	0 0 2 1	ga ft 0 8 0 0 7 2 5 4 1 3 1 0 0 0 0 1	fta 9 2 3 5 5 0 0 4 28	3 3 1 0 1 0 1 1	e tot 5 8 3 6 1 2 5 5 3 4 0 0 2 3 6 7 4 7	pf 4 3 4 3 1 1 1 3 20	tp 18 2 18 9 9 0 2 15 73	a 0 3 6 4 0 0 0 13	to 4 0 1 0 2 2 1 0 10	blk 0 1 0 1 0 2 1 5	s 2 0 1 3 2 0 0 0 0 8	min 24 22 37 33 37 13 8 26 200
3-Pt. FG% 15	st Half: 13-3 st Half: 2-9 : st Half: 3-8 :	22.2%	2	2nd Hali 2nd Hali 2nd Hali	f: 1-5	20.0%	%	Gan	ne: 44 ne: 21 ne: 64	1.4%	1	DEAI REBO		ALL NDS
Officials: Frank Scag Technical fouls: Radf Attendance: 6779 Score by Periods Radford	Ford-None. V 1st 22	/irginia 2nd 38	Tech-I Ti	None. otal 60										
Virginia Tech	31	42	-	73										

Shawn Harris returned from injury and scored 11 points off the bench in the win at Towson.

VIRGINIA TECH VS TOWSON 12/20/03 – 4 p.m. at Towson Center, Towson, Md.

12/20/03 – 4 p.m. at Towson Center, Towson, Md.	
VISITORS: Virginia Tech 6-3	
24 SAILES, Markus f 0 2 0 1 4 33 COLLINS, Coleman c 2 4 0 0 2 01 DOWDELL, Zabian g 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 1 0 2 2 1 0 2 2 1 1 0 2 1 1 0 1 2 1 1 0 1 2 1 1 0 1<	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
Totals 21 44 3 11 29 4	14 14 24 38 23 74 9 17 4 6 200
3-Pt. FG% 1st Half: 3-8 37.5% 2nd Half: 0	10-18 55.6% Game: 47.7% DEADBALL 0-3 0.0% Game: 27.3% REBOUNDS 21-36 58.3% Game: 65.9% 8
HOME TEAM: Towson 2-6	
25 TUBBS, Winstonn f 0 2 0 1 0 03 DIXON, Tony c 0 2 0 0 0 10 GREEN, Mike g 4 13 3 7 4 54 GILCHRIST, Jamaal g 6 10 1 3 2 02 JACKSON, Trevan 6 13 4 9 6 1 11 PETKUNAS, Andrius 1 1 1 0 0 0 30 GOODE, Derrick 0 1 0 0 0 0 50 PLACK, Holden 1 2 0 0 0 0 Totals 21 55 11 26 14 2	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
3-Pt. FG% 1st Half: 6-12 50.0% 2nd Half: 5 F Throw % 1st Half: 4-7 57.1% 2nd Half: 1	14-32 43.8% Game: 38.2% DEADBALL 5-14 35.7% Game: 42.3% REBOUNDS 10-17 58.8% Game: 58.3% 5
Officials: Bernard Clinton (R), Earl Walton, Ray Perone Technical fouls: Virginia Tech-None. Towson-TEAM. Attendance: 1516	
Score by Periods1st2ndTotalVirginia Tech334174Towson244367	
Bryant Matthews has 4th double double of the season 4 players fouling out Matthews matches career high wi	

WILLIAM & MARY VS VIRGINIA TECH 12/23/03 - 7 p.m. at Cassell Coliseum, Blacksburg, Va.

12, 20, 00 · · · p.m. at Caster Constant, Datesburg, va.
VISITORS: William & Mary 3-5
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
Totals 15 49 3 24 21 31 14 27 41 23 54 8 26 3 5 200
TOTAL FG% 1st Half: 5-24 20.8% 2nd Half: 10-25 40.0% Game: 30.6% DEADBALL 3-Pt. FG% 1st Half: 1-14 7.1% 2nd Half: 2-10 20.0% Game: 12.5% REBOUNDS F Throw% 1st Half: 10-15 66.7% 2nd Half: 11-16 68.8% Game: 67.7% 5, 2
HOME TEAM: Virginia Tech 7-3 tot-fg 3-pt rebounds
$\begin{array}{cccccccccccccccccccccccccccccccccccc$
TOTAL FG% 1st Half: 16-33 48.5% 2nd Half: 12-33 36.4% Game: 42.4% DEADBALL 3-Pt. FG% 1st Half: 2-6 33.3% 2nd Half: 2-8 25.0% Game: 28.6% REBOUNDS F Throw % 1st Half: 12-19 63.2% 2nd Half: 8-13 61.5% Game: 62.5% 4, 1
Officials: Fran Connolly, Tony Greene, Gene Monje Technical fouls: William & Mary-TEAM. Virginia Tech-None. Attendance: 4866

Score by Periods	1st	2nd	Total	
William & Mary	21	33	54	
Virginia Tech	46	34	80	

EAST CAROLINA VS VIRGINIA TECH 12/27/03 - 7:07 p.m. at Ted Constant Center, Norfolk, Va.

VISITORS: East Carolina 7-1

VISITORS: East	Carolina 7-	1															
			tot-fg		-pt				oound								
## Player			fg fga	fg	fga	ft			de te			tp	а		blk		min
33 BING, Erroy		f	4 8	1		5	7		10 1		3	14	1	2	0	1	33
51 MIKULAS,		f	4 7	1	1	6	9	2			2	15	1	0	0	2	38
25 BADIANE, I		С	22	0		0	0	2		8	5	4	1	1	0	0	18
31 WILEY, Der		g	7 14	2	3	1	1	3		4	3	17	0	3	0	1	34
34 COOK, Mik	e	ğ	6 11	2		0	2	0		3	4	14	6	5	0	1	30
01 RIVERS, Bel			26	2		2	5	1		1	3	8	5	3	0	2	25
05 ROBINSON			0 0	0		0	0	0		0	1	0	0	1	0	0	2
10 McNEIL, Ja	phet		0 2	0		0	0	0		0	2	0	1	2	0	0	9
13 MACKAY, LU	ike		0 2	0	1	0	0	0		0	1	0	1	0	0	0	4
23 ROUSE, Con	rey		0 0	0	0	2	4	0	0	0	3	2	0	1	1	0	7
TEAM	5							1	1	2							
Totals		1	25 52	8	17	16	28	13	30 4	13	27	74	16	18	1	7	200
TOTAL FG%	1st Half: 1								50.0%	ó		ne: 48			DEA		
3-Pt. FG%	1st Half: 5					Half						ne: 47			REB	CUC	NDS
F Throw %	1st Half: 3	3-65	0.0%		2nd	Half	: 13	-22 5	59.1%	ó	Gar	ne: 57	7.1%	(3		
HOME TEAM: \	/irginia Tec	h 7-4															
			tot-fg		-pt				oound								
## Player			fg fga 6 14	fg	fga		fta		de te			tp	а	to	blk		min
22 MÅTTHEW				ž		7	12	3		7	4	21	3	2	3	4	34
33 COLLINS, C		f	5 12	0		4	9	4		7	3	14	0	1	0	0	32
01 DOWDELL		g	7 15	3		0	1	1		3	2	17	3	2	1	3	36
02 GORDON,		g	1 7	0		0	0	0		4	3	2	1	4	0	1	22
24 SAILES, Mai		g	0 0	0		1	2	1		4	4	1	5	0	0	1	29
15 LATTIMOR	E, Mykhae	I	0 0	0		0	0	0		0	1	0	0	0	0	0	0+
21 CALLOWAY			1 3	0		2	5	2		2	5	4	0	1	0	1	19
23 HARRIS, Sh			2 6	1	3	3	5	2		3	3	8	1	0	0	0	15
25 McCANDIE	S, Philip		0 3	0	0	0	0	1	0	1	1	0	0	0	2	0	13
TEAM								4	3	7							
Totals		1	22 60	6	23	17	34	18	20 3	88	26	67	13	10	6	10	200
											~						
TOTAL FG%	1st Half:								39.3%			ne: 36			DEA		
3-Pt. FG%	1st Half: 2								3.5%			ne: 26			REB	CUC	NDS
F Throw %	1st Half: 4	4-66	6.7%		2nd	Half	: 13	-28 4	16.4%	ó	Gar	ne: 50	0.0%	1	7		
	~					•											
Officials: Donnee																	
Technical fouls: E		a-INO	ne. Virg	inia	Tecl	n-TE	AM.										
Attendance: 3277					-												
Score by Periods		1st	2nd		Total	l											
East Carolina		34	40		74												
Virginia Tech		28	39		67												

East Carolina Virginia Tech 34 28 40 39

VIRGINIA TECH VS PITTSBURGH 1/6/04 – 7 p.m. at Petersen Events Center, Pittsburgh, Pa.

1	. 0.	
VISITORS: Virginia Tech (7-5, 0-1)		
tot-fg	3-pt rebounds	
## Player fg fg		pf tp a to blk s min
21 CALLOWAY, Allen f 0 1	0001033	2 0 0 1 0 0 16
22 MATTHEWS, Bryant f 10 19	1 1 1 2 2 1 3	4 22 3 9 1 0 36
33 COLLINS, Coleman c 7 11	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2 17 3 5 0 2 33
01 DOWDELL, Zabian g 3 4	3 4 4 5 0 1 1	4 13 4 4 0 2 28
24 SAILES, Markus g 0 2	0 0 2 2 0 2 2	
04 DAVIS, Fabian 0 1	0 1 0 0 1 1 2	1 0 0 0 0 4
05 RANDALL, Bryan 0 0	0 0 0 0 0 0 0	1 0 0 0 0 4
23 HARRIS, Shawn 1 4	1 1 0 0 1 3 4	4 3 0 3 0 1 27
25 McCANDIES, Philip 1 3	0 0 0 0 0 1 1	0 2 0 1 1 0 14
TEAM	1 2 3	2
Totals 22 45	8 11 7 10 9 14 23	18 59 15 26 2 6 200
TOTAL FG% 1st Half: 13-27 48.1		Game: 48.9% DEADBALL
3-Pt. FG% 1st Half: 5-7 71.4%	2nd Half: 3-4 75.0%	Game: 72.7% REBOUNDS
F Throw % 1st Half: 2-2 100%	2nd Half: 5-8 62.5%	Game: 70.0% 1, 1
HOME TEAM: Pittsburgh (15-0, 1-0)		
tot-fg		
## Player fg fg		
02 TROUTMAN, Chevon f 1 1		
04 BROWN, Jaron f 10 15		
23 TAFT, Chris c 7 11		
01 PAGE, Julius g 5 10	2 6 8 8 0 3 3	
22 GRAVES, Antonio g 2 4	1 3 0 0 1 0 1	
03 DEMETRIS, Yuri 0 1		
12 TURNER, Ed 0 (
14 KENDALL, Levon 0 3		
21 McCARROLL, Mark 3		
24 BOWMAN, Marcus 0 0		
33 GRAY, Aaron 0 (0 2 0 0 0 0 2
55 MORRIS, Toree 2 2	0 0 0 0 1 0 1	2 4 0 2 1 0 6
TEAM		
Totals 30 52	3 13 15 20 9 16 25	16 78 17 16 9 9 200
	% 2nd Half: 16-27 59.3%	Come 57 70/ DEADDALL
TOTAL FG% 1st Half: 14-25 56.0		Game: 57.7% DEADBALL
3-Pt. FG% 1st Half: 2-7 28.6%		Game: 23.1% REBOUNDS
F Throw % 1st Half: 9-11 81.89	2nd Half: 6-9 66.7%	Game: 75.0% 3

Officials: Curtis Shaw (R), Joe Lindsay, Fran Connolly Technical fouls: Virginia Tech-TEAM. Pittsburgh-None. Attendance: 12024

Score by Periods	1st	2nd	Total
Virginia Tech	33	26	59
Pittsburgh	39	39	78

VIRGINIA TECH VS WEST VIRGINIA 1/14/04 – 7 p.m. at WVU Coliseum, Morgantown, W.Va.

VISITORS: Virginia Te	ech 8-5/1-1	

 VISITORS: Virginia Tech 8- ## Player 22 MATTHEWS, Bryant 25 McCANDIES, Philip 01 DOWDELL, Zabian 23 HARRIS, Shawn 24 SAILES, Markus 04 DAVIS, Fabian 05 RANDALL, Bryan 12 CALLOWAY, Allen 13 COLLINS, Coleman TEAM Totals 	5/1-1 tot-fg fg fga f 8 17 f 2 6 g 6 11 g 2 6 g 7 7 0 0 0 1 0 0 4 9 29 57	$\begin{array}{ccccc} 3-pt \\ fg \ fga & ft & fta \\ 1 & 4 & 2 & 4 \\ 0 & 0 & 0 & 0 & 0 \\ 5 & 9 & 3 & 4 \\ 0 & 2 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 &$	$\begin{array}{c} \text{rebounds} \\ \text{of de tot} \\ 7 & 4 & 11 \\ 0 & 1 & 1 \\ 1 & 2 & 3 \\ 1 & 2 & 3 \\ 1 & 4 & 5 \\ 0 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \\ 1 & 1 & 2 \\ 1 & 1 & 2 \\ 1 & 2 \\ 1 & 6 & 28 \\ \end{array}$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	blk s min 0 4 40 2 0 14 0 0 40 0 1 34 0 2 40 0 0 3 0 0 3 0 0 2 0 0 24 2 7 200
	14-33 42.4%				EADBALL
3-Pt. FG% 1st Half:	2-8 25.0%	2nd Half: 4-8	50.0%	Game: 37.5% R	EBOUNDS
F Throw % 1st Half:	1-3 33.3%	2nd Half: 4-6	66.7%	Game: 55.6% 1	
HOME TEAM: West Virgin		0	and some de		
## Player	tot-fg fg fga	3-pt fg fga ft fta	rebounds of de tot		blk s min
04 SALLY, Tyrone 21 YOUNG, Jerrah	f 4 6 f 3 5	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$		$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
40 FISCHER, D'or	c 4 8		3 2 5	3 9 0 2	2 0 26
01 DURISSEAU-COLLINS		1 1 0 0	1 1 2	2 7 2 1	0 0 26
05 HERBER, Johannes 03 BEILEIN, Patrick	g 2 6 5 7	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{ccc} 0 & 3 & 3 \\ 0 & 1 & 1 \end{array}$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	0 1 36 0 1 26
10 RELPH, Tyler	1 3		0 5 5	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
12 YOUNG, Franklin	1 2	1 2 0 0	0 0 0	0 3 1 0	0 1 8
34 PITTSNOGLE, Kevin TEAM	2 3	1 1 0 0	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	0 5 0 2	0 0 14
Totals	25 45	8 15 9 14	7 19 26 1	12 67 11 15	3 4 200
TOTAL FG% 1st Half:	12-24 50.0%	2nd Half: 13-	21 61.9%	Game: 55.6% D	EADBALL
	6-12 50.0%	2nd Half: 2-3			EBOUNDS
F Throw % 1st Half:	2-3 66.7%	2nd Half: 7-1	1 03.0%	Game: 64.3% 2	
Officials: Jim Burr, Ron Tybu Technical fouls: Virginia Tech Attendance: 7921					
Score by Periods	1st 2nd	Total			
Virginia Tech	31 38	69 67			
West Virginia	32 35	67			

MIAMI VS VIRGINIA TECH 1/17/04 – 2 p.m. at Cassell Coliseum, Blacksburg, Va.

1/1//04 2 p.m. at Caster Constant, Diacksburg, va.
VISITORS: Miami 12-5, 2-1 tot-fg 3-pt rebounds
$\begin{array}{c c c c c c c c c c c c c c c c c c c $
TOTAL FG% 1st Half: 14-23 60.9% 2nd Half: 11-23 47.8% Game: 54.3% DEADBALL 3-Pt. FG% 1st Half: 3-8 37.5% 2nd Half: 3-8 37.5% Game: 37.5% REBOUNDS F Throw % 1st Half: 3-8 37.5% 2nd Half: 6-7 85.7% Game: 60.0% 1
HOME TEAM: Virginia Tech 8-6, 1-2
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
TOTAL FG% 1st Half: 10-35 28.6% 2nd Half: 11-34 32.4% Game: 30.4% DEADBALL 3-Pt. FG% 1st Half: 2-8 25.0% 2nd Half: 5-13 38.5% Game: 33.3% REBOUNDS F Throw % 1st Half: 4-13 30.8% 2nd Half: 6-13 46.2% Game: 38.5% 6
Officials: Ed Corbett, Reggie Greenwood, Gene Monje Technical fouls: Miami-None. Virginia Tech-None.
Attendance: 5603 Score by Periods 1st 2nd Total
Miami 34 31 65 Virginia Tech 26 33 59
TECH

Markus Sailes scored the game-winning basket in the win at West Virginia.

NOTRE DAME VS VIRGINIA TECH 1/20/04 - 7 p.m. at Cassell Coliseum, Blacksburg, Va. VISITORS: Connecticut 14-5, 4-1 VISITORS: Notre Dame 9-5, 3-2 tot-fg 3-pt tot-fg 3-pt rebounds $\begin{array}{c} \text{of de tot} & \text{pf} \\ 5 & 11 & 16 & 2 \\ 0 & 5 & 5 & 4 \\ 0 & 3 & 3 & 2 \\ 1 & 4 & 5 & 1 \end{array}$ Player PROWN, Denham fg fga 9 12 1 3 7 16 fg fga 0 0 0 2 ## ft tp 22 2 fg fga fg fga ## Player fta to blk min а 0 S 33 50 21 04 12 02 03 11 24 FRANCIS, Torin f 34 4 3 3 4 1 0 38 7 0 7 0 28 50 TIMMERMANS, Tom c 0 1 01 THOMAS, Chris 3 9 7 6 23 38 g QUINN, Chris JONES, Torrian 5 11 1 7 0 4 38 31 02 g 3 0 1 5 6 1 13 4 2 0 1 5 0 ŏ 3 2 4 0 20 0 0 g 1 2 1 3 3 11 CORNETT, Rick Ō 0 Ő Õ Ō 0 0 Õ Õ Ő 0 Õ Õ 0+ 2 2 0 11 12 CORNETTE. Jordan 3 2 0 0 1 2 3 1 5 6 0 0 0 FALLS, Colin ĩ 5 õ 3 2 2 0 5 0 4 $\frac{1}{2}$ 0 15 4 1 16 TEAM 3 30 31 26 57 8 27 14 20 9 33 42 18 74 13 15 6 3 200 Totals 40 TOTAL FG% 1st Half: 12-27 44.4% 1st Half: 4-13 30.8% 2nd Half: 14-30 46.7% Game: 45.6% DEADBALL 3-Pt. FG% 2nd Half: 4-14 28.6% Game: 29.6% REBOUNDS 1st Half: 2-6 33.3% F Throw % 2nd Half: 12-14 85.7% Game: 70.0% 4, 1 TO 3-Pt F Tł HOME TEAM: Virginia Tech 8-7, 1-3 rebounds tot-fg 3-pt fg fga 0 0 ft fta 2 5 of de tot 2 3 5 ## Player fg fga 2 3 pf tp 6 to blk s min а 1 HO CALLOWAY, Allen 21 f 2 1 5 9 3 2 25 22 MATTHEWS, Bryant f 1 4 1 6 6 5 11 4 19 0 2 40 ## Ő 2 17 38 33 COLLINS, Coleman f 0 0 0 3 4 3 5 7 4 0 0 0 1 21 22 2 1 2 *4* DOWDELL, Zabian 18 Õ 2 01 9 g 3 1 3 2 5 3 7 39 19 SAILES, Markus 2 0 2 2 5 2 2 0 0 2 33 01 24 1 5 g 05 RANDALL, Bryan $\frac{1}{3}$ 1 3 0 0 0 1 1 4 3 3 1 0 0 1 McCANDIES, Philip 0 0 2 2 1 8 0 22 24 02 25 0 1 1 1 1 TEAM 2 05 11 23 65 $5 \ 18 \ \ 12 \ \ 21 \ \ 13 \ \ 24 \ \ 37 \ \ 20$ 63 13 8 2 11 200 Totals 15 25 42 TOTAL FG% 1st Half: 8-22 36.4% 2nd Half: 15-43 34.9% Game: 35.4% DEADBALL 1st Half: 1-5 20.0% Game: 27.8% REBOUNDS 3-Pt. FG% 2nd Half: 4-13 30.8% 1st Half: 5-9 55.6% 2nd Half: 7-12 58.3% F Throw % Game: 57.1% 4 Officials: Ray Perone, Robert Donato, Donnee Gray Technical fouls: Notre Dame-None. Virginia Tech-None. TO Attendance: 7270 3-Pt F Tł 1st 2nd Total Score by Periods 30 44 74 Notre Dame Offi Virginia Tech 22 41 63 Tech Atte Scor VIRGINIA TECH VS SETON HALL Con 1/24/04 - 7 p.m. at Continental Airlines Arena, East Rutherford, N.J. Virg Con VISITORS: Virginia Tech 8-8, 1-4 tot-fg 3-pt rebounds fg fga 3 6 5 19 fg fga 0 0 1 7 tp 6 17 Player ft fta of de tot pf to blk min s VI CALLOWAY, Allen f MATTHEWS, Bryant f 2 5 21 22 0 6 0 9 $3 \\ 10$ 3 3 0 3 1 1 0 1 1 22 40 1 5 1/36 33 COLLINS, Coleman 3 7 0 0 0 0 1 1 2 6 2 2 0 22 f 0 VIS 01 24 DOWDELL, Zabian g $\begin{array}{cc} 4 & 10 \\ 2 & 6 \end{array}$ 4 1 7 2 $^{2}_{3}$ $\frac{2}{4}$ 0 4 2 4 3 1 14 8 3 2 6 0 $\begin{array}{c} 0 \\ 0 \end{array}$ 31 29 1 0 SAILES, Markus 4 1 g ## 1 2 0 5 9 1 05 RANDALL, Bryan 2 3 1 4 1 3 2 6 6 0 0 24 22 25 01 2 2 0 1 5 1 23 25 HARRIS, Shawn McCANDIES, Philip 4 0 3 2 3 2 $\frac{1}{2}$ 3 2 4 2 15 4 1 2 0 0 0 28 Ő Ő TEAM $\begin{array}{c}
 02 \\
 24
 \end{array}$ 25 63 9 23 17 24 15 18 33 21 76 16 12 3 9 200 Totals 05 21 TOTAL FG% 1st Half: 13-35 37.1% 2nd Half: 12-28 42.9% Game: 39.7% DEADBALL 33 Game: 39.1% 3-Pt. FG% 1st Half: 6-12 50.0% 2nd Half: 3-11 27.3% REBOUNDS F Throw % 1st Half: 4-7 57.1% 2nd Half: 13-17 76.5% Game: 70.8% HOME TEAM: Seton Hall 13-4, 3-2 TO 3-pt tot-fg rebounds 3-Pt F Tł fg fga 1 5 3 8 fg fga 0 2 0 2 ## Plaver ft fta of de tot pf tp 2 а to blk s min TONEY-EL, Marcus 0 2 13 0 5 5 6 5 3 $\frac{1}{3}$ 0 2 0 0 0 $\frac{1}{3}$ 15 6 33 SWEET, Andre Õ 8 Õ 35 HO 5 11 7 12 5 7 4 3 4 01 WHITNEY, Kelly с 0 0 8 11 1 5 6 18 0 3 5 1 1 2 36 0 38 ## 12 BARRETT Andre $\frac{2}{4}$ 18 0 g g 1 1 2 7 1 7 1 32 ALLEN, John 3 3 15 52 Ő 37 01 04 04 9 2 MORRIS I R 8 12 3 4 2 21 2 1 1 28 51 03 05 COPELAND, Donald õ 0 õ 0 Ő 0 0 3 0 0 0 õ 0 0 2 10 1 $\begin{array}{c} 1 \\ 0 \end{array}$ 23 FRAY, Damion Ō 0 Ō Ő Ő 0 Ő 000 Ő 4 41 BILLMEIER, Grant 0 0 0 0 0 0 0 0 2 0 0 2 0 1 5 10 TEAM 3 2 11 33 34 Totals 30 56 8 20 15 23 11 27 38 23 83 18 16 3 6 200

TOTAL FG% 1st Half: 16-32 50.0% 2nd Half: 14-24 58.3% Game: 53.6% DEADBALL 2nd Half: 2-9 22.2% 2nd Half: 10-17 58.8% 3-Pt. FG% 1st Half: 6-11 54.5% Game: 40.0% REBOUNDS F Throw % 1st Half: 5-6 83.3% Game: 65.2% 5

Officials: Jim Burr, Patrick Driscoll, Michael Stephens Technical fouls: Virginia Tech-None. Seton Hall-None. Attendance: 8601

Score by Periods Total 2nd 1st Virginia Tech Seton Hall 36 40 76 43 40 83

CONNECTICUT VS VIRGINIA TECH

1/28/04 - 7 p.m. at Cassell Coliseum, Blacksburg, Va.

 ## Player 33 BROWN, Det 50 OKAFOR, En 21 BOONE, Josh 04 GORDON, B 12 BROWN, Tali 02 SWALLER, R 03 VILLANUEV, 03 VILLANUEV, 04 BAISCH, Jaso 05 TOOLES, Sha 31 ANDERSON, 40 EVANOVICH TEAM Totals TOTAL FG% 	neka f c ien g ek g yan A, Charlie G, Hilton n umon , Rashad	tot-fg fg fga 2 6 6 6 8 3 6 7 10 2 5 0 0 5 10 1 1 1 1 1 1 9 12 0 0 36 60 31 51.6%	3-pt fg fga 1 4 0 0 0 0 4 6 0 0 2 4 0 0 0 0 2 4 0 0 0 0 6 9 0 0 13 23 2 2nd l	ft fta 1 2 4 8 0 1 4 4 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0	$\begin{array}{c} rebounds\\ of \ de \ tot\\ 3 \ 7 \ 100\\ 2 \ 9 \ 11\\ 3 \ 2 \ 5\\ 0 \ 6 \ 6\\ 1 \ 2 \ 3\\ 0 \ 0 \ 6\\ 2 \ 2 \ 4\\ 1 \ 0 \ 1\\ 1 \ 1\\ 0 \ 1 \ 1\\ 0 \ 2 \ 2\\ 0 \ 0 \ 0\\ 1 \ 1\\ 12 \ 33 \ 45\\ 29 \ 69.0\%\\ \end{array}$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
	1st Half: 8-1 1st Half: 4-7				0 50.0% 2 58.3%	Game: 56.5% REBOUNDS Game: 57.9% 6	
HOME TEAM: Vi	rginia Tech 8	tot-fg	3-pt		rebounds		
 ## Player Player CALLOWAY, MATTHEWS COLLINS, CC DOWDELL, Z SAILES, Mark GORDON, Ja RANDALL, B RITCHIE, Bo LATTIMORE McCANDIES TUCKER, Ch TEAM Totals 	, Bryant f oleman f Zabian g sus g amon Gryan b C, Mykhael , Philip		$ fg fga \\ 0 & 0 \\ 3 & 3 \\ 0 & 2 \\ 0 & 4 \\ 0 & 2 \\ 1 & 3 \\ 1 & 3 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \\ 5 & 17 $	ft fta 0 0 10 14 0 0 1 2 2 4 0 0 2 3 0 0 2 3 0 0 0 0 0 0 0 0 15 23	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
3-Pt. FG%	1st Half: 10- 1st Half: 3-8 1st Half: 4-7	37.5%	2nd I	Half: 2-9	34 29.4% 22.2% 16 68.8%	Game: 30.8% DEADBALL Game: 29.4% REBOUNDS Game: 65.2% 4	
Officials: Tony Gree Technical fouls: Co Attendance: 7908 Score by Periods Connecticut Virginia Tech Connecticut is rank	nnecticut-No 1: 4 2	one. Virgi st 2nd 4 52 7 33	nia Tech-I Total 96 60		#6 in the A	р	
VIRGINIA T 1/31/04 – 7:05 p.				e, N.Y.			
	.m. at Carri	er Dome,)) (1-6) tot-fg		e, N.Y.	rebounds		
1/31/04 – 7:05 p	.m. at Carri ia Tech (8-10 , Bryant f , Philip f Zabian g umon g cus g ryan Allen	er Dome,)) (1-6)	, Syracus	e, N.Y. ft fta 6 9 1 2 0 0 1 1 0 0 0 0 0 2 1 2 9 16	rebounds of de tot 4 1 5 0 0 0 0 0 2 2 0 1 1 1 1 2 1 4 5 0 3 3 1 3 4 4 4 8 8 11 19 30	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
1/31/04 – 7:05 p VISITORS: Virgini ## Player 22 MATTHEWS 25 McCANDIES 01 DOWDELL, 2 02 GORDON, Ja 24 SAILES, Mark 05 RANDALL, B 21 CALLOWAY, 33 COLLINS, Co TEAM Totals TOTAL FG% 3-Pt. FG%	.m. at Carri ia Tech (8-10 , Bryant f , Philip f Zabian g umon g cus g ryan Allen	er Dome, tot-fg fg fga 6 12 2 4 1 8 9 17 1 4 3 6 2 5 1 5 25 61 29 34.5% 0 20.0%	3-pt fg fga 0 2 0 0 2 7 1 3 2 4 0 0 5 20 - 2nd 1 2nd 1	ft fta 6 9 1 2 0 0 1 1 0 0 0 2 1 2 9 16 Half: 15-		$ \begin{smallmatrix} 5 & 18 & 2 & 5 & 0 & 0 & 39 \\ 2 & 5 & 0 & 1 & 0 & 1 & 13 \\ 1 & 2 & 2 & 3 & 0 & 3 & 33 \\ 3 & 21 & 3 & 1 & 0 & 3 & 39 \\ 0 & 3 & 4 & 2 & 0 & 0 & 21 \\ 4 & 8 & 1 & 1 & 0 & 4 & 26 \\ 0 & 4 & 0 & 1 & 0 & 0 & 18 \\ 0 & 3 & 0 & 0 & 1 & 3 & 11 \\ 1 & 1 & 1 & 1 \\ \end{matrix} $	
1/31/04 – 7:05 p VISITORS: Virgini ## Player 22 MATTHEWS 25 McCANDIES 01 DOWDELL, 2 02 GORDON, Ja 24 SAILES, Mark 05 RANDALL, B 21 CALLOWAY, 33 COLLINS, Co TEAM Totals TOTAL FG% 3-Pt. FG%	.m. at Carri ia Tech (8-10 , Prilip f Zabian g us g ryan Allen oleman 1st Half: 10- 1st Half: 2-1 1st Half: 4-7	er Dome, () $(1-6)$ tot-fg fg fga 6 12 2 4 1 8 9 17 1 4 3 6 2 5 1 5 25 61 29 34.5% 0 20.0% 57.1%) $(4-2)$	3-pt fg fga 0 2 0 0 4 2 7 1 3 2 4 0 0 0 0 5 20 5 20 5 20 2 nd 1 2 nd 1	ft fta 6 9 1 2 0 0 1 1 0 0 0 0 0 2 1 2 9 16 Half: 15- Half: 3-1		$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
 1/31/04 - 7:05 p VISITORS: Virgini ## Player 22 MATTHEWS 25 McCANDIES. 01 DOWDELL., 02 GORDON, Ja 24 SAILES, Mark 05 RANDALL, B 21 CALLOWAY, 33 COLLINS, Co TEAM Totals TOTAL FG% 3-Pt. FG% F Throw % HOME TEAM: Sy ## Player 01 WARRICK, H 04 NICHOLS, D 51 FORTH, Crai 03 McNAMARA, 05 PACE, Josh 10 KOUWE, And 11 HERRON, R 33 ROBERTS, TE 34 McNELL, Jerei 42 McCROSKEY TEAM Totals 	.m. at Carri ia Tech (8-10 , Bryant f , Philip f Zabian g mon g us g ryan Allen oleman 1st Half: 10- 1st Half: 2-1 1st Half: 2-1 1st Half: 2-7 racuse (14-3; Hakim f g c , Gerry g Hrew Sonneil errence my , Louie	er Dome,) $(1-6)$ tot-fg fg fga 6 12 2 4 1 8 9 17 1 4 3 6 2 5 1 5 25 61 29 34.5% 0 20.0% 57.1%) $(4-2)tot-fg fg fga 7 9 5 8 1 1 7 17 6 11 0 0 0 0 0 3 3 3 3 1 5 30 57$	3-pt fg fga 0 2 0 0 2 4 2 7 1 3 2 4 0 0 0 0 5 20 2 nd 1 2	$ \begin{array}{c} {\rm ft} \ {\rm fta} \\ {\rm 6} \ {\rm 9} \\ {\rm 1} \ {\rm 2} \\ {\rm 0} \ {\rm 0} \\ {\rm 0} \ {\rm 0} \\ {\rm 1} \ {\rm 1} \\ {\rm 0} \ {\rm 0} \\ {\rm 0} \\ {\rm 2} \\ {\rm 1} \ {\rm 2} \\ {\rm 9} \ {\rm 16} \\ {\rm Half: \ 15-} \\ {\rm Half: \ 15-} \\ {\rm Half: \ 5-9} \\ {\rm ft} \ {\rm fta} \\ {\rm 1} \ {\rm 2} \\ {\rm 0} \ {\rm 0} \\ {\rm 1} \\ {\rm 4} \\ {\rm 0} \\ {\rm 1} \\ {\rm 8} \ {\rm 14} \\ \end{array} $		$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
 1/31/04 - 7:05 p VISITORS: Virgini ## Player 22 MATTHEWS 25 McCANDIES. 01 DOWDELL., 02 GORDON, Ja 24 SAILES, Mark 05 RANDALL, B 21 CALLOWAY, 33 COLLINS, Co TEAM Totals TOTAL FG% 3-PL, FG% HOME TEAM: Sy ## Player 01 WARRICK, H 04 NICHOLS, D 51 FORTH, Crai 03 McNAMARA, 05 PACE, Josh 10 KOUWE, And 11 HERRON, Rc 33 ROBERTS, Te 34 McNELL, Jeres 42 McCROSKEY TEAM Totals TOTAL FG% 3-PL, FG% 	.m. at Carri ia Tech (8-10 , Bryant f , Philip f Zabian g mon g us g ryan Allen oleman 1st Half: 10- 1st Half: 2-1 1st Half: 2-1 1st Half: 4-7 racuse (14-3) Jakim f g c , Gerry g trew g onneil errence my	er Dome,) $(1-6)$ tot-fg fg fga 6 12 2 4 1 8 9 17 1 4 3 6 2 5 1 5 25 61 29 34.5% 0 20.0% 57.1% 0 20.0% 57.1% 0 20.0% 5 8 1 1 7 9 5 8 1 1 7 1 0 0 0 0 0 3 3 3 1 5 30 57 27 63.0% 1 45.5%	3-pt fg fga 0 2 0 0 2 4 0 0 2 7 1 3 2 4 0 0 5 20 5 20 5 20 5 20 5 20 5 20 5 20 5 20 5 20 5 20 6 14 7 15 2 d 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	$ \begin{array}{c} {\rm ft} \ {\rm fta} \\ {\rm 6} \ {\rm 9} \\ {\rm 1} \ {\rm 2} \\ {\rm 0} \ {\rm 0} \\ {\rm 0} \ {\rm 0} \\ {\rm 1} \ {\rm 1} \\ {\rm 0} \ {\rm 0} \\ {\rm 0} \\ {\rm 2} \\ {\rm 1} \ {\rm 2} \\ {\rm 9} \ {\rm 16} \\ {\rm Half: \ 15-} \\ {\rm Half: \ 15-} \\ {\rm Half: \ 5-9} \\ {\rm ft} \ {\rm fta} \\ {\rm 1} \ {\rm 2} \\ {\rm 0} \ {\rm 0} \\ {\rm 1} \\ {\rm 4} \\ {\rm 0} \\ {\rm 1} \\ {\rm 8} \ {\rm 14} \\ \end{array} $		$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
 1/31/04 - 7:05 p VISITORS: Virgini ## Player 22 MATTHEWS 25 McCANDIES. 01 DOWDELL., 02 GORDON, Ja 24 SAILES, Mark 05 RANDALL, B 21 CALLOWAY, 33 COLLINS, Co TEAM Totals TOTAL FG% 3-PL, FG% HOME TEAM: Sy ## Player 01 WARRICK, H 04 NICHOLS, D 51 FORTH, Crai 03 McNAMARA, 05 PACE, Josh 10 KOUWE, And 11 HERRON, Rc 33 ROBERTS, Te 34 McNELL, Jeres 42 McCROSKEY TEAM Totals TOTAL FG% 3-PL, FG% 	.m. at Carri ia Tech (8-10 , Bryant f , Philip f Zabian g us g ryan Allen oleman 1st Half: 10- 1st Half: 2-1 1st Half: 2-1 1st Half: 4-7 racuse (14-3, 44kim f g c , Gerry g Hew g onneil arrence my , Louie 1st Half: 17- 1st Half: 5-7 ato, William ginia Tech-T	er Dome,) $(1-6)$ tot-fg fg fga 6 12 2 4 1 8 9 17 1 4 3 6 2 5 1 5 25 61 29 34.5% 0 20.0% 57.1% 0 20.0% 57.1% 0 (4-2) $tot-fg fg fga 7 9 5 8 1 1 7 17 6 11 0 0 0 3 3 3 1 5 30 57 27 63.0% 1 45.5% Bush, Joh$	3-pt fg fga 0 2 0 0 2 4 0 0 5 20 5 20 6 4 7 1 3 2 4 0 0 0 0 5 20 5 20 6 14 5 20 6 14 6 10 0 0 0 0 0 0 0 0 0 2 8 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0	$ \begin{array}{c} {\rm ft} \ {\rm fta} \\ {\rm 6} \ {\rm 9} \\ {\rm 1} \ {\rm 2} \\ {\rm 0} \ {\rm 0} \\ {\rm 1} \\ {\rm 1} \\ {\rm 0} \ {\rm 0} \\ {\rm 0} \\ {\rm 0} \\ {\rm 2} \\ {\rm 1} \\ {\rm 2} \\ {\rm 9} \\ {\rm 16} \\ {\rm Half: 15-} \\ {\rm Half: 3-1} \\ {\rm Half: 3-1} \\ {\rm Half: 3-9} \\ {\rm 0} \\ {\rm 1} \\ {\rm 4} \\ {\rm 1} \\ {\rm 3-1} \\ {\rm 1} \\ {\rm 1} \\ {\rm 3-1} \\ {\rm 1} \\ {\rm 1} \\ {\rm 3-1} \\ {\rm 1} \\ {\rm$		$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	

PROVIDENCE VS VIRGINIA TECH 2/4/04 – 7 p.m. at Cassell Coliseum, Blacksburg, Va.

1		5.	
VISITORS: Providence ## Player 33 GOMES, Ryan 33 SANDERS, Rob 04 DOUTHIT, Marc 01 McGRATH, Dom 13 KABBA, Sheiku 05 BROWN, Gerald 20 ANRIN, Christopj 22 LAKSA, Maris 25 KOTTI, Tuukka TEAM Totals	$\begin{array}{cccc} tot-fg \\ fg fga \\ f & 14 \\ f & 0 & 5 \\ us & c & 3 & 8 \\ nie & g & 3 & 12 \\ g & 5 & 11 \\ & 1 & 3 \end{array}$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	nin 38 15 31 35 34 10 9 1 27 200
3-Pt. FG% 1st I	Half: 10-24 41.7% Half: 4-10 40.0% Half: 2-2 100%	2nd Half: 13-35 37.1% Game: 39.0% DEADBAI 2nd Half: 3-14 21.4% Game: 29.2% REBOUN 2nd Half: 2-4 50.0% Game: 66.7% 2	
	$\begin{array}{c} & {\rm tot-fg}\\ {\rm fg}\\ {\rm fg}\\ {\rm tan} & {\rm f} & {\rm 7} & {\rm 12}\\ {\rm tan} & {\rm f} & {\rm 7} & {\rm 14}\\ {\rm an} & {\rm g} & {\rm 3} & {\rm 9}\\ {\rm n} & {\rm g} & {\rm 2} & {\rm 7}\\ {\rm g} & {\rm 0} & {\rm 0}\\ {\rm n} & {\rm 1} & {\rm 4}\\ {\rm n} & {\rm 0} & {\rm 0}\\ \end{array}$		40 35 35 26 20 6 200 LL
3-Pt. FG% 1st I	Half: 3-10 30.0% Half: 2-4 50.0%	2nd Half: 2-6 33.3% Game: 31.3% REBOUN	
Officials: Reggie Green Technical fouls: Provide	wood, Donnee Gr	y, Frank Scagliotta	

Total 57 69

 Technical fouls: Providence-TEAM. Virginia Tech-None.

 Attendance: 6323

 Score by Periods
 1st
 2nd
 Total

 Providence
 26
 31
 57

Virginia Tech

1st 2nd 26 31 27 42

Coleman Collins scored 21 points in the Hokies victory over #23 Providence.

GEORGETOWN VS VIRGINIA TECH 2/11/04 – 7 p.m. at Cassell Coliseum, Blacksburg, Va.

Diritor p.in. at Castell Constant, Diacksburg, Va.	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	
SPLF FG% 1st Half: 3-10 30.0% 2nd Half: 3-742.9% Game: 35.3% REBOUNDS F Throw % 1st Half: 8-14 57.1% 2nd Half: 7-11 63.6% Game: 60.0% 6	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	
TOTAL FG% 1st Half: 17-29 58.6% 2nd Half: 11-22 50.0% Game: 54.9% DEADBALL 3-Pt. FG% 1st Half: 0-4 0.0% 2nd Half: 2-4 50.0% Game: 25.0% REBOUNDS F Throw % 1st Half: 2-7 28.6% 2nd Half: 20-28 71.4% Game: 62.9% 7	
Officials: Jim Burr, Orlandis Poole, Doug Shows Technical fouls: Georgetown-TEAM. Virginia Tech-None. Attendance: 6746 Score by Periods 1st 2nd Total Georgetown 27 38 65 Virginia Tech 36 44 80 VIRGINIA TECH VS RUTGERS 2/15/04 - 2 p.m. at Louis Brown Athletic Center, Piscataway, N.J.	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	
TOTAL FG% 1st Half: 6-21 28.6% 2nd Half: 12-37 32.4% Game: 31.0% DEADBALL 3-Pt. FG% 1st Half: 1-5 20.0% 2nd Half: 3-13 23.1% Game: 22.2% REBOUNDS F Throw % 1st Half: 6-9 66.7% 2nd Half: 6-12 50.0% Game: 57.1% 4	
HOME TEAM: Rutgers 14-8, 6-6 tot-fg 3-pt rebounds	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
TOTAL FG% 1st Half: 18-30 60.0% 2nd Half: 10-22 45.5% Game: 53.8% DEADBALL 3-Pt. FG% 1st Half: 7-14 50.0% 2nd Half: 4-9 44.4% Game: 47.8% REBOUNDS F Throw % 1st Half: 2-3 66.7% 2nd Half: 16-19 84.2% Game: 81.8% 3, 1	
Officials: Mike Kitts, Will Bush, Jeff Clark	
Technical fouls: Virginia Tech-None. Rutgers-None. Attendance: 7701 Score by Periods 1st 2nd Total Virginia Tech 19 33 52 Rutgers 45 40 85	

Zabian Dowdell led the Hokies with 12 points in the win over St. John's.

VIRGINIA TH 2/18/04 – 7:35 p.m	ECH V	/S V	ΊL	LA	N	OV	A	-	0111	LS 1.	nı	ne v	VIII (ovei	51	. J01	ms	č
VISITORS: Virginia ## Player 22 MATTHEWS, 33 COLLINS, Col 01 DOWDELL, Z 02 GORDON, Jar 24 SAILES, Marku 05 RANDALL, Br 21 CALLOWAY, Å 23 HARRIS, Shaw 25 McCANDIES, TEAM Totals	Bryant leman abian non is yan Allen m	f g g g	tot fg f 5 5 4 4	fga 12 9 12 10 4 1 2 3	fg 0 0 2 1 1 0 0 0	pt fga 1 3 4 1 3 0 1 0 1 0	ft 6 1 0 2 2 0 1 2 0 1 2 0 1	fta 12 2 0 4 2 2 2 3 3		oun de 4 2 1 0 3 0 1 0 2 13	tot 7 6 1 3 4 0 1 0 1 3	4 1 4 2 5 0 2 1	tp 16 11 8 12 9 3 1 4 4 4 68	a 0 1 0 6 3 0 0 1 0 1 1	2 2 3 2 1 0 1 0 1	blk 0 0 1 0 0 0 0 0 1	s 1 2 3 2 1 0 2 0 12	min 32 33 27 34 36 11 10 12 5 200
3-Pt. FG% 1 F Throw % 1	st Half: st Half: st Half: 4	4-85 4-85	0.0	% %		2nd	Half Half Half	: 0-6	0.0	%		Gar	ne: 43 ne: 23 ne: 43	8.6%	. 1	DEAI REB(7		ALL NDS
HOME TEAM: Vill	lanova 14	4-10,	6-5 tot		3-	pt			reh	oun	nds							
 ## Player 20 FRASER, Jason 34 SUMPTER, Cu 26 FOYE, Randy 12 NARDI, Mike 14 RAY, Allan 01 BLOCH, Andro 01 BLOCH, Andro 01 SIOWDEN, E 21 CHARLES, Ch 50 SHERIDAN, V TEAM Totals 	urtis eas Derrick ıris	f g g g	fg 1 3 5 7 2 9 1 0 0 0 2 7	fga 6 8 6 15 1 1 1 0	fg 0 2 0 6 0 0 0 0 0	fga 0 3 4 9 0 0 0 0 0 16	1 1 0	fta 2 0 11 9 0 2 0 2 2 8	of 1 2 0 0 0 1 0 1 2	de 5 7 2 1 5 0 1 2 2 2 2 27	tot 6 9 2 1 5 1 1 2 3 4	2 4 5 3 1 2 4 0 5	tp 7 11 16 12 29 2 1 0 2 80	0 2 0 0	to 0 5 5 6 4 1 0 1 1 1 24	blk 1 0 0 0 0 0 0 1 2	s 0 1 0 1 4 0 1 0 0 7	min 28 28 24 31 36 8 25 6 14 200
3-Pt. FG% 1	ginia Tech	5-10 11-15 Haney	50.0 73 , Br cies- 2	0% 5.3% ryan 1	Ker FT1	2nd 2nd 		: 3-6 : 7-1	50.0 3 53	0% 5.8% 	6	Gar Gar	ne: 64 ne: 50 ne: 64	0.0%	- 1	DEAI REBO		ALL NDS
	-		-	-		-	-	-	-	-		-		-	-	_	-	_

ST. JOHN'S VS VIRGINIA TECH 02/21/03 – 7 p.m. at Cassell Coliseum, Blacksburg, Va.

	-17, 1-11		
 ## Player 15 MISSERE, Phil 25 CUFFE, Kyle 32 JOHNSON, Curti 33 HILL, Daryll 14 STANLEY, Andre 02 McDONALD, Joe 11 JONES, Tyler TEAM Totals 	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	s min 0 1 36 0 1 40 2 0 31 0 0 40 1 3 37 0 0 3 0 1 13 3 6 200
3-Pt. FG% 1st H	Half: 11-23 47.8% Half: 4-11 36.4% Half: 3-3 100%		EADBALL EBOUNDS 1
HOME TEAM: Virgini ## Player 22 MATTHEWS, Bry 33 COLLINS, Colema 01 DOWDELL, Zabia 02 GORDON, Jamon 24 SAILES, Markus 05 RANDALL, Bryan 21 CALLOWAY, Aller 23 HARRIS, Shawn 25 McCANDIES, Phi TEAM Totals	$\begin{array}{c} {\rm tot-fg}\\ {\rm fg} \ {\rm fga}\\ {\rm an} \ {\rm f} \ {\rm f} \ {\rm f} {\rm f$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
3-Pt. FG% 1st H	Half: 8-27 29.6% Half: 2-10 20.0% Half: 3-7 42.9%		EADBALL Ebounds 2
Officials: Mike Kitts, W Technical fouls: St. John Attendance: 6552 Score by Periods St. John's Virginia Tech			
VIRGINIA TEC 2/25/04 – 7:30 p.m. a VISITORS: Virginia Tec	t Silvio O. Cont	DN COLLEGE Forum, Chestnut Hill, Mass.	
2/25/04 – 7:30 p.m. a	t Silvio O. Cont ch 11-13, 4-9 tot-fg fg fga rant f 9 12 an f 0 3 n g 3 7 b g 2 6 g 2 8 0 2 1 2 4		$\begin{array}{cccccccccccccccccccccccccccccccccccc$
2/25/04 – 7:30 p.m. a VISITORS: Virginia Ter ## Player 22 MATTHEWS, Bry 33 COLLINS, Colema 01 DOWDELL, Zabia 02 GORDON, Jamoon 24 SAILES, Markus 05 RANDALL, Bryan 21 CALLOWAY, Aller 25 McCANDIES, Phi TEEAM Totals TOTAL FG% 1st F 3-Pt. FG% 1st F	t Silvio O. Cont ch 11-13, 4-9 tot-fg fg fga an f 9 12 an f 0 3 an g 3 7 b g 2 6 g 2 8 0 2 h 2 4 lip 3 7	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
2/25/04 – 7:30 p.m. a VISITORS: Virginia Tev ## Player 22 MATTHEWS, Bry 33 COLLINS, Colema 01 DOWDELL, Zabia 02 GORDON, Jamoon 24 SAILES, Markus 05 RANDALL, Bryan 21 CALLOWAY, Aller 25 McCANDIES, Phi TEAM Totals TOTAL FG% 1st F 3-Pt. FG% 1st F	t Silvio O. Cont ch 11-13, 4-9 tot-fg fg fga an f 9 12 an f 0 3 an g 3 7 g 2 6 g 2 8 0 2 h 2 4 lip 3 7 21 49 Half: 11-26 42.3% Half: 1-3 33.3%	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0 3 38 0 1 14 0 2 26 0 0 37 0 2 29 0 1 6 1 1 36 0 0 14 1 10 200 EADBALL
2/25/04 – 7:30 p.m. a VISITORS: Virginia Ter ## Player 22 MATTHEWS, Bry 33 COLLINS, Colema 01 DOWDELL, Zabia 02 GORDON, Jamon 24 SAILES, Markus 05 RANDALL, Bryan 21 CALLOWAY, Aller 25 McCANDIES, Phi TEAM Totals TOTAL FG% 1st F 3-Pt. FG% 1st F	t Silvio O. Cont ch 11-13, 4-9 tot-fg fg fga an f 9 12 an f 0 3 an g 3 7 g 2 6 g 2 8 0 2 h 2 4 lip 3 7 21 49 Half: 11-26 42.3% Half: 1-3 33.3% College 19-8, 8- tot-fg fg fga f 5 7 f 7 11 c 2 5 g 4 6 he 0 1 0 0		0 3 38 0 1 14 0 2 26 0 0 37 0 2 29 0 1 6 1 1 36 0 0 14 1 10 200 EADBALL EBOUNDS

TOTAL FG%	1st Half: 8-18 44.4%	2nd Half: 13-21 61.9%	Game: 53.8%	DEADBALL
3-Pt. FG%	1st Half: 1-7 14.3%	2nd Half: 4-6 66.7%	Game: 38.5%	Rebounds
F Throw %	1st Half: 3-4 75.0%	2nd Half: 6-10 60.0%	Game: 64.3%	1

 Officials: John Cahill, Patrick Driscoll, Olandis Poole

 Technical fouls: Virginia Tech-None. Boston College-None.

 Attendance: 4624

 Score by Periods
 1st
 2nd
 Total

 VIRGINIA TECH
 25
 23
 48

 BOSTON COLLEGE
 20
 36
 56

72

WEST VIRGINIA VS VIRGINIA TECH 2/28/04 – Noon at Cassell Coliseum, Blacksburg, Va.

RUTGERS VS VIRGINIA TECH 3/3/04 – 7 p.m. at Cassell Coliseum, Blacksburg, Va.

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c c c c c c c c c c c c c c c c c c c $
TEAM 5 5 Totals 15 46 6 24 13 21 9 24 33 23	49 9 17 5 9 200	Totals 23 54 7 20 17 22 10 33 43 21 70 12 15 5 3 200
TOTAL FG% 1st Half: 9-22 40.9% 2nd Half: 6-24 25.0% Gan 3-Pt. FG% 1st Half: 3-10 30.0% 2nd Half: 3-14 21.4% Gan	ne: 32.6% DEADBALL ne: 25.0% REBOUNDS ne: 61.9% 4, 1	TOTAL FG% 1st Half: 10-24 41.7% 2nd Half: 13-30 43.3% Game: 42.6% DEADBALL 3-Pt. FG% 1st Half: 4-11 36.4% 2nd Half: 3-9 33.3% Game: 35.0% REBOUNDS F Throw % 1st Half: 12-14 85.7% 2nd Half: 5-8 62.5% Game: 77.3% 2
HOME TEAM: Virginia Tech 12-13, 5-9		HOME TEAM: Virginia Tech 13-13, 6-9 tot-fg 3-pt rebounds
tot-fg 3-pt rebounds		tot-fg 3-pt rebounds ## Player fg fga fg fga ft fta of de tot pf tp a to blk s min
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
Fillew % Ist riant, 3-11 43, 3/8 Zhu Han, 11-14 76, 3/8 Officials: Tim Higgins, Gene Monje, Karl Hess Technical fouls: West Virginia-None. Virginia Tech-GORDON, Jamon. Attendance: 3354 Score by Periods 1st West Virginia 24 Virginia 20 33 53 Today's attendance is a paid sell-out		Officials: John Cahill, Donnie Gray, Bernard Clinton Technical fouls: Rutgers-None. Virginia Tech-TEAM. Attendance: 6598 Score by Periods 1st 2nd Total Rutgers 36 34 70 Virginia Tech 28 43 71

Coleman Collins' tip-in at the buzzer defeated Rutgers and clinched the Hokies' first BIG EAST Tournament appearance.

Allen Calloway blocked three shots in the regular season finale win at Georgetown.

VIRGINIA TECH VS GEORGETOWN 3/6/04 – Noon at MCI Center, Washington, D.C.

Georgetown

32 23

5/0/04 - 10001 at 10101 Ce	inter, vvasim	ington, D					
VISITORS: Virginia Tech 14	VISITORS: Virginia Tech 14-13, BE 7-9						
8	tot-fg	3-pt		rebounds			
## Player	fg fga	fg fga 1 5	ft fta	of de tot	pf tp a	to blk s min	
01 DÓWDELL, Zabian	* 5 Ĭ0	ĭ 5	3 4	0 4 4		0 0 1 34	
02 GORDON, Jamon	* 1 7	03	0 2	2 2 4	3 2 4	0 1 2 33	
22 MATTHEWS, Bryant	* 10 20	4 6	2 3	2 5 7		2 1 3 33	
24 SAILES, Markus	* 0 2	0 2	1 2	1 4 5	1 1 4	1 0 0 31	
25 McCANDIES, Philip	* 0 1	0 0	0 0	0 0 0	3 0 0		
05 RANDALL, Bryan	0 1	0 1	0 0	0 0 0			
21 CALLOWAY, Allen	4 5		1 4	3 1 4			
23 HARRIS, Shawn	2 8		1 1			5 0 0 17	
33 COLLINS, Coleman	0 1	0 0	22	0 2 2	0 2 0	0 0 1 12	
TEAM				2 2 4		1	
Totals	22 55	6 22	10 18	12 21 33	16 60 14	11 5 9 200	
	10 00 05 70	0.1	11 10 10	07 44 40/	G 40.00		
	10-28 35.7%			27 44.4%	Game: 40.09		
	3-12 25.0%			0 30.0%	Game: 27.39		
F Throw % 1st Half:	6-10 60.0%	2nd	Half: 4-8	50.0%	Game: 55.69	6 3	
HOME TEAM. Coorrectorum	19 14 DE	1 1 9					
HOME TEAM: Georgetown 13-14, BE 4-12							

rebounds tot-fg 3-pt fg fga 4 7 8 12 2 8 3 6 4 9 $\begin{array}{c} \text{rebounds} \\ \text{of de tot} & \text{pf} \\ 0 & 4 & 4 & 2 \\ 0 & 8 & 8 & 3 \\ 0 & 2 & 2 & 4 \\ 2 & 4 & 6 & 2 \\ 0 & 2 & 2 & 1 \\ 1 & 0 & 1 & 1 \end{array}$ ## Player fg fga 2 3 3 5 0 0 0 2 1 3 0 0 0 1 ft fta а to blk s min tp 10 19 8 7 11 00 01 COOK, Ashanti * BOWMAN, Brandon * $\begin{array}{c} 0 \\ 0 \end{array}$ 0 0 0 1 4 5 0 5 0 35 38 1 1 FREEMAN, Courtland * 02 20 32 4 0 1 31 8 6 9 0 1 6 3 2 1 OWENS, Darrel RILEY, Gerald FAULKNER, Omari CAUSEY, Matt $^{1}_{2}$ 2 2 0 0 0 36 3 2 1 * Ō 36 0 0 0 4 1 14 9 03 0 0 0 $1 \\ 0$ 0 1 1 0 0 0 1 0 14 2 1 1 1 1 44 KILKENNY-DIAW, A. 0 0 0 0 Ő 0 0 Ő 0 1 0 0 1 2 1 4 TEAM 1 5 1 Totals 21 43 6 14 7 12 4 26 30 16 55 10 18 6 5 200 1st Half: 12-24 50.0% 1st Half: 3-7 42.9% 1st Half: 5-9 55.6% TOTAL FG% 2nd Half: 9-19 47.4% Game: 48.8% DEADBALL 3-Pt. FG% F Throw % 2nd Half: 3-7 42.9% 2nd Half: 2-3 66.7% Game: 42.9% REBOUNDS Game: 58.3% 2 Officials: Ed Corbett, Michael Stevens, Frank Scagliotta Technical fouls: Virginia Tech-None. Georgetown-None. Attendance: 11286 Score by Periods Virginia Tech 1st 2nd 29 31 Total 60

55

RUTGERS VS VIRGINIA TECH

3/10/04 - Noon at Madison Square Garden, New York, N.Y.

VISITORS: Rutgers 16-12							
 ## Player 1 LAMIZANA, Herve f 32 AXANI, Sean f 02 SHIELDS, Ricky g 11 WEBB, Marquis g 13 WIGGAN, Juel g 04 HILL, Adrian 05 DOUBY, Quincy 21 JOYNES, Byron 44 WOOTEN, Calvin TEAM Totals 	tot-fg fg fga 1 7 3 4 6 15 4 10 1 3 0 2 2 7 0 0 0 1 17 49	$\begin{array}{c} 3-\text{pt} \\ \text{fg fga} \\ 0 & 1 \\ 0 & 0 \\ 1 & 9 \\ 3 & 6 \\ 0 & 0 \\ 0 & 2 \\ 0 & 0 \\ 0 & 1 \\ 4 & 19 \end{array}$	ft fta 2 2 0 0 3 4 8 10 4 4 3 6 0 0 0 0 0 1 20 27	$\begin{array}{ccccc} \text{rebounds} \\ \text{of de tot} \\ 1 & 2 & 3 \\ 5 & 5 & 10 \\ 1 & 10 & 11 \\ 3 & 0 & 3 \\ 0 & 3 & 3 \\ 3 & 3 & 6 \\ 1 & 1 & 2 \\ 0 & 0 & 0 \\ 0 & 1 & 1 \\ 2 & 2 & 4 \\ 16 & 27 & 43 \end{array}$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
TOTAL FG% 1st Half: 0-0 3-Pt. FG% 1st Half: 0-0 F Throw % 1st Half: 0-0	0.0%	2nd	Half: 4-1	49 34.7% 9 21.1% 27 74.1%	Game: 34.79 Game: 21.19 Game: 74.19	% REBOUNDS	
HOME TEAM: Virginia Tech 1	5-13 tot-fg	3-pt		rebounds			
## Player 22 MATTHEWS, Bryant f 33 COLLINS, Coleman f 10 DOWDELL, Zabian g 02 GORDON, Jamon g 24 SAILES, Markus g 05 RANDALL, Bryan g 21 CALLOWAY, Allen g 23 HARRIS, Shawn g 25 MCCANDIES, Philip TEAM Totals Totals	fig fga 3 12 5 7 3 8 2 7 3 6 1 1 3 8 2 3 0 2 22 54	fg fga 1 6 0 0 0 2 0 1 2 4 1 1 1 1 0 1 0 0 5 16	ft fta 3 4 2 2 2 4 0 0 2 4 1 2 0 0 2 2 1 2 0 0 2 2 12 18	$ \begin{array}{c} \text{of de tot} \\ 0 & 5 & 5 \\ 0 & 1 & 1 \\ 0 & 2 & 2 \\ 0 & 1 & 1 \\ 3 & 4 & 7 \\ 0 & 0 & 0 \\ 2 & 3 & 5 \\ 1 & 0 & 1 \\ 1 & 2 & 3 \\ 2 & 1 & 3 \\ 9 & 19 & 28 \\ \end{array} $	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
TOTAL FG% 1st Half: 0-0 3-Pt. FG% 1st Half: 0-0 F Throw % 1st Half: 0-0	0.0%	2nd	Half: 5-1	54 40.7% 6 31.3% 18 66.7%	Game: 40.79 Game: 31.39 Game: 66.79	% REBOUNDS	
Officials: Donnee Gray, Ed Corbett, Mike Kitts Technical fouls: Rutgers-None. Virginia Tech-None. Attendance: 19173 Score by Periods 1st 2nd Total							

Score by Periods1st2ndTotalRutgers352358Virginia Tech273461

VIRGINIA TECH VS PITTSBURGH

3/11/04 - Noon at Madison Square Garden, New York, N.Y.

VISITORS: Virginia Tech 15-14

TOTAL FG% 1st Half: 0-0 0.0% 2nd Half: 26-58 44.8% Game: 44.8% DEADBALL 3-Pt. FG% 1st Half: 0-0 0.0% 2nd Half: 2-13 15.4% Game: 15.4% REBOUNDS F Throw % 1st Half: 0-0 0.0% 2nd Half: 7-12 58.3% Game: 58.3% 1
3-Pt. FG% 1st Half: 0-0 0.0% 2nd Half: 2-13 15.4% Game: 15.4% REBOUNDS
r 11110w /0 15t riali. 0-0 0.0 /0 2110 riali. 7-12 36.5% Galile. 36.5% 1
HOME TEAM: Pittsburgh 28-3
tot-fg 3-pt rebounds ## Player fg fga fg fga ft fta of de tot pf tp a to blk s min
Player fg fga fg fga ft ft fa of de tot pf tp a to blk s min 02 TROUTMAN, Chevon f 5 6 0 0 2 5 1 5 6 3 12 2 3 1 3
02 IRODINIAN, Chevon I 5 6 6 6 2 5 1 5 6 5 12 2 5 1 1 51 04 BROWN, Jaron f 6 9 1 1 7 9 0 5 5 1 20 6 1 0 3 36
23 TAFT, Chris c 4 6 0 0 0 6 3 2 5 1 8 3 0 1 0 29
01 PAGE, Julius g 4 9 1 4 5 6 0 4 4 2 14 2 1 0 2 37
11 KRAUSER, Carl g 4 11 1 2 7 8 0 3 3 2 16 2 2 0 1 38
03 DEMETRIS, Yuri 0 0 0 0 0 0 0 0 0 2 0 0 1 0 0 7
21 McCARROLL, Mark 1 4 0 1 2 4 2 3 5 4 4 1 2 2 0 17
22 GRAVES, Antonio 0
55 MORRIS, Toree 0 0 0 0 0 0 0 1 0 0 3
TEAM 3 1 4 1 Totals 24 45 3 8 23 38 9 23 32 16 74 17 11 4 7 200
10tals 24 45 5 6 25 58 9 25 52 10 74 17 11 4 7 200
TOTAL FG% 1st Half: 0-0 0.0% 2nd Half: 24-45 53.3% Game: 53.3% DEADBALL
3-Pt. FG% 1st Half: 0-0 0.0% 2nd Half: 3-8 37.5% Game: 37.5% REBOUNDS
F Throw % 1st Half: 0-0 0.0% 2nd Half: 23-38 60.5% Game: 60.5% 6
Officials: Tim Higgins, Jim Haney, Mike Stephens Technical fouls: Virginia Tech-None. Pittsburgh-None. Attendance: 19528
Score by Periods 1st 2nd Total
Virginia Tech 24 37 61
Pittsburgh 34 40 74

Larrv Lessett

OPPONENTS

Lovola Friday, Nov. 19, 2004, Blacksburg, Va.

GENERAL INFORMATION

LOCATION: Baltimore, Md. 21210 ENROLLMENT: 3,200 PRESIDENT: Rev. Harold E. Ridley, S.J. ATHLETICS DIRECTOR: Joseph Boylan NICKNAME: Greyhounds COLORS: Green & Grey HOME COURT (CAPACITY): Reitz Arena (3,253) **CONFERENCE:** Metro Atlantic Athletic Conference

COACHES/TEAM

HEAD COACH: Jimmy Patsos (Catholic/1989) **RECORD AT SCHOOL:** First season **OVERALL RECORD:** First season ASSISTANTS: Brian Blaney (Roanoke/1994), Matt Kovarik (Maryland/1999), Terrell Stokes (Maryland/2002) BASKETBALL OFFICE PHONE: (410) 617-5014 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 1-27, 1-17 [10th] **LETTERWINNERS RETURNING/LOST: 9/3** STARTERS RETURNING/LOST: 4/1 TOP RETURNING LETTERWINNERS: Bernard Allen (F. Sr.), Charlie Bell (G, Jr.), Shane James (G, So.) TOP NEWCOMERS: Freddie Stanback (F, Fr.), Brad Farrell (F, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: Tom Milajecki OFFICE PHONE: (410) 617-2777; E-MAIL: twmilajecki@loyola.edu FAX PHONE: (410) 617-5029 HOME PHONE: (410) 428-2400 PRESS ROW PHONE: (410) 617-5534 WEB SITE: www.loyolagreyhounds.com

2004-05 SCHEDULE at Virginia Tech

INOV. 19	at virginia rech
Nov. 21	NAVY
Nov. 27	at Pittsburgh
Nov. 29	DELAWARE
Dec. 2	at St. Peter's
Dec. 5	NIAGARA
Dec. 11	MOUNT ST. MARY'S
Dec. 21	at UMBC
Dec. 31	at Princeton
Jan. 2	at Central Conn. St.
Jan. 5	VMI
Jan. 8	RIDER
Jan. 12	MARIST
Jan. 14	CANISIUS
Jan. 17	vs. Rider (Albany, N.Y.)
Jan. 22	at Marist
Jan. 24	at Iona
Jan. 27	ST. PETER'S
Jan. 30	at Niagara
Feb. 3	FAIRFIELD
Feb. 6	MANHATTAN
Feb. 10	at Siena
Feb. 12	IONA
Feb. 16	at Manhattan
Feb. 20	at Canisius
Feb. 24	SIENA
Feb. 26	at Fairfield

	14 K	ESULIS
50-72	L	vs. UMBC
35-82	L	vs. Coppin State
62-66	L	TOWŜÔN
30-77	L	at Iona
61-70	L	DUQUESNE
36-80	L	ST. PETER'S
71-76	L	at Delaware
71-75	L	at Mount St. Mary's
54-74	L	PRINCETON
54-58	L	at Navy
32-67	L	CENTRAL CONN.
59-71	L	RIDER
18-64	L	at Marist
59-81	L	SIENA
55-79	L	NIAGARA
64-66	L	CANISIUS
33-96	L	at Manhattan
56-75	L	at Fairfield
33-57	W	MARIST
61-76	L	at St. Peter's
54-91	L	MANHATTAN
51-58	L	at Rider
37-77	L	at Siena
32-69	L	at Niagara
37-83	L	at Canisius
53-78	L	FAIRFIELD
53-81	L	IONA
37-75	L	vs. Rider (MAAC)

2002-04 DESTUTS

UMES

Tuesday, Nov. 23, 2004, Blacksburg, Va.

GENERAL INFORMATION

LOCATION: Princess Anne, Md. 21853 ENROLLMENT: 3,600 PRESIDENT: Dr. Thelma B. Thompson ATHLETICS DIRECTOR: Nelson E. Townsend NICKNAME: Hawks COLORS: Maroon & Grey HOME COURT (CAPACITY): W.P. Hyche Athletic Center (5,500) **CONFERENCE:** Mid-Eastern Athletic Conference

COACHES/TEAM

HEAD COACH: Larry Lessett (CSU-Northridge/1983) **RECORD AT SCHOOL:** First season **OVERALL RECORD:** First season ASSISTANTS: Meredith Smith (UMES/1965), Chad Alana (ITT Tech/1994) BASKETBALL OFFICE PHONE: (410) 651-6536 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 8-21, 6-12 [9th] LETTERWINNERS RETURNING/LOST: 3/8 **STARTERS RETURNING/LOST: 2/3** TOP RETURNING LETTERWINNERS: Tim Parham (F, Sr.), Jareem Dowling (F, So.) TOP NEWCOMERS: Qavotstaraj Waddell (C, Fr.), Aly Samabaly (G, Fr.)

MEDIA INFORMATION

SPORTS INFORMATION BASKETBALL CONTACT: G. Stan Bradley OFFICE PHONE: (410) 651-6499; E-MAIL: gsbradley@mail.umes.edu FAX PHONE: (410) 651-7514 HOME PHONE: (410) 845-1519 PRESS ROW PHONE: (410) 651-8903/8904 WEB SITE: www.umeshawks.com

2004-05 SCHEDULE N

2004-03	SCHEDULE	2003-04 RESULIS			
Nov. 19	at Fresno State	61-85	L	at Auburn	
Nov. 23	at Virginia Tech	43-85	L	at Illinois	
Dec. 1	UMBC	63-70	L	at Robert Morris	
Dec. 4	DELAWARE STATE	61-80	L	PORTLAND STATE	
Dec. 6	HOWARD	53-61	L	TOWSON	
Dec. 11	MOREHEAD STATE	55-60	L	DELAWARE STATE	
Dec .18	at Nicholls State	50-70	L	HOWARD	
Dec .21	at TCU	38-87	L	at Maryland	
Dec. 22	at Baylor	52-50	W	at North Carolina A&T	
Dec. 29	at Portland State	53-78	L	at South Carolina State	
Jan. 8	at Florida A&M	51-54	L	at Elon	
Jan. 10	at Bethune-Cookman	54-67	L	at Norfolk State	
Jan. 14	BROWN	62-75	L	at Hampton	
Jan. 17	at Hampton	42-68	L	COPPIN STATE	
Jan. 19	at Norfolk State	85-72	W	MORGAN STATE	
Jan. 22	COPPIN STATE	62-61	W	at Savannah State	
Jan. 24	MORGAN STATE	74-79	L	at Florida A&M	
Jan. 29	at North Carolina A&T	70-71	L	BETHUNE-COOKMAN (20T)	
Jan. 31	SOUTH CAROLINA ST.	69-66	W	at Delaware State (OT)	
Feb. 5	at Delaware State	56-55	W	at Howard	
Feb. 7	at Howard	50-73	L	SAVANNAH STATE	
Feb. 12	FLORIDA A&M	65-58	W	N. CAROLINA A&T (OT)	
Feb. 14	BETHUNE-COOKMAN	64-61	W	SOUTH CAROLINA ST.	
Feb. 19	NORFOLK STATE	57-63	L	NORFOLK STATE	
Feb. 21	HAMPTON	71-79	L	HAMPTON	
Feb. 26	at Coppin State	38-61	L	at Coppin State	
Feb. 28	at Morgan State	89-93	L	at Morgan State	
	0	51-50	W		
		56-84	L	vs. South Carolina State (MEAC)	

2003-04 RESULTS

William & Marv Saturday, Nov. 28, 2004, Williamsburg, Va.

GENERAL INFORMATION LOCATION: Williamsburg, Va. 23187 ENROLLMENT: 5,560 PRESIDENT: Timothy J. Sullivan **ATHLETICS DIRECTOR:** Terry Driscoll NICKNAME: Tribe

COLORS: Green, Gold & Silver HOME COURT (CAPACITY): William & Mary Hall (8,600) **CONFERENCE:** Colonial Athletic Association

COACHES/TEAM

HEAD COACH: Tony Shaver (North Carolina/1976) **RECORD AT SCHOOL:** 7-21 (1 year) OVERALL RECORD: 365-142 (18 years) ASSISTANTS: Ted Jeffries (Virginia/1993), Dee Vick (Hampden-Sydney/1994), Chad Warner (Georgia/1998) BASKETBALL OFFICE PHONE: (757) 221-3339 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 7-21, 4-14 (T 8th) LETTERWINNERS RETURNING/LOST: 7/2 STARTERS RETURNING/LOST: 3/2 TOP RETURNING LETTERWINNERS: Corey Cofield (F, So.), Nick D'Antoni (G, Jr.), Nate Loehrke (C, Jr.) TOP NEWCOMERS: Hawley Smith (F, Jr.), Ofori Attah (G, Fr.), Liamonas Kiselius (F, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: Dan Wakely OFFICE PHONE: (757) 221-3368; E-MAIL: ddwake@wm.edu FAX PHONE: (757) 221-3412 HOME PHONE: (757) 208-3076 PRESS ROW PHONE: (757) 221-3348 WEB SITE: TribeAthletics.com

2004-05 SCHEDULE

Nov. 19-20 W&M Tip-off Classic Nov. 23 at Campbell VIRGINIA TECH LONGWOOD Nov. 28 Dec. 1 at Old Dominion at UNC Greenboro Dec. 4 Dec. 20 Dec. 22 at Kentucky HAMPTON Dec. 30 Jan. 2 at North Carolina Jan. 5 HOFSTRA Jan. 8 DELAWARE Jan. 12 at James Madison Jan. 15 at Drexel Jan. 19 UNC WILMINGTON Jan. 22 VCU Jan. 26 TOWSON Jan. 29 at George Mason Jan. 31 at Hofstra DREXEL Feb. 2 Feb. 5 at Delaware Feb. 9 at UNC Wilmington Feb. 12 GEORGE MASON JAMES MADISON Feb. 16 OLD DOMINION Feb. 19 at VCU Feb. 23 Feb. 26 at Towson

LIBERTY 91-64W at Radford 86-89 L vs. St. Francis (NY) (at GW) 80-60 w at George Washington 57-73 L at George washington UNC WILMINGTON (OT) at VCU HAMPTON W 67-66 60-71 L 72-79 L at Virginia Tech CAMPBELL L W 54-80 82-67 55-70 L at Pittsburgh at Virginia at UNC Wilmington GEORGE MASON 71-84 L 59-67 L 71-84 L at Towson 67-73 76-80 I. DREXEL 82-93 at Delaware (OT) 71-98 L at Hofstra OLD DOMINION 86-77 w 99-86 W at James Madison at George Mason JAMES MADISON 62-78 L L 76-83 at Drexel 72-83 L DELAWARE 68-73 L HOFSTRA 69-78 W TOWSON 74-68 76-79 at Old Dominion L 59-74 VCU L

vs. Towson (CAA)

65-70

L

2003-04 RESULTS

GENERAL INFORMATION

Chattanooga Thursday, Dec. 2, 2004, Blacksburg, Va.

Mindaugas Katelynas

LOCATION: Chattanooga, Tenn. 37403 ENROLLMENT: 8,653 CHANCELLOR: Dr. Fred Obear (interim) ATHLETICS DIRECTOR: Steve Sloan NICKNAME: Mocs COLORS: Navy, Old Gold & Silver HOME COURT (CAPACITY): McKenzie Arena (11,218) **CONFERENCE:** Southern Conference

COACHES/TEAM

HEAD COACH: John Shulman (East Tennessee State/1989) **RECORD AT SCHOOL:** First season **OVERALL RECORD:** First season ASSISTANTS: Charlton Young (Georgia Southern/1994), David Conrady (Furman/1987), Gary Abner (Wichita State/1998) BASKETBALL OFFICE PHONE: (423) 425-4592 BEST TIME TO REACH COACH: 9-11 a.m. M-F 2003-04 RECORD [overall, conference (finish)]: 19-11, 10-6 [2nd North] LETTERWINNERS RETURNING/LOST: 6/5 **STARTERS RETURNING/LOST: 2/3 TOP RETURNING LETTERWINNERS:** Mindaugas Katelynas (F, Sr.), Chris Brown (F, Sr.), Alphonso Pugh (F, Jr.) TOP NEWCOMERS: Steve Cherry (G/F, Jr.), Jerice Crouch (G, Jr.), Jaycen Herring (G, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: Jeff Romero OFFICE PHONE: (423) 425-5292; E-MAIL: Jeff-Romero@utc.edu FAX PHONE: (423) 425-4610 HOME PHONE: (423) 517-8917 PRESS ROW PHONE: (423) 756-5476 WEB SITE: www.GoMocs.com

2004-05 SCHEDULE

LUU4-UJ SCHEDULE			LUUJ-U4 REJULIJ				
	Nov. 20	TOCCOA FALLS	76-90	L	at Kansas		
	Nov. 27	at Ohio State	81-79	W	at Oral Roberts		
	Nov. 29	BREVARD	124-58	W	TENN. WESLEYAN		
	Dec. 2	at Virginia Tech	125-78	W	EMMANUEL		
	Dec. 5	at Tennessee	93-86	W	at Tennessee State		
	Dec. 18	at Belmont	69-85	L	at Liberty		
	Dec. 21	VIRGINIA-WISE	96-49	W	KING		
	Dec. 29-30	Dr Pepper Classic	72-76	L	at Alabama		
	Jan. 3	at Austin Peay	70-88	L	at Elon		
	Jan. 5	THE CITADEL	74-70	W	TENNESSEE STATE		
	Jan. 8	WESTERN CAROLINA	82-75	W	MIDDLE TENNESSEE		
	Jan. 10	at Elon	65-71	L	LA SALLE		
	Jan. 15	at Wofford	76-70	W	UNC GREENSBORO		
	Jan. 17	at Georgia Southern	95-91	W	DAVIDSON		
	Jan. 22	EAST TENNESSEE ST.	77-94	L	APPALACHIAN STATE		
	Jan. 24	APPALACHIAN STATE	73-49	W	at The Citadel		
	Jan. 29	at UNC Greensboro	76-83	L	at College of Charleston		
	Jan. 31	at Davidson	77-68	W	at Furman		
	Feb. 5	ELON	74-82	L	GEORGIA SOUTHERN		
	Feb. 7	COLLEGE OF	73-71	W	at Western Carolina		
		CHARLESTON	87-74	W	at UNC Greensboro		
	Feb. 12	at Appalachian State	74-49	W	at Appalachian State		
	Feb. 14	UNC GREENSBORO	72-84	L	at East Tennessee State		
	Feb. 17	at Western Carolina	90-79	W	WOFFORD		
	Feb. 19	at ESPN Bracket Buster (TBA)	89-78	W	vs. College of Charleston (SC)		
	Feb. 21	at East Tennessee State	90-87	W	vs. Georgia Southern (SC)		
	Feb. 26	FURMAN	62-78	L	vs. East Tennessee State (SC)		

2003-04 RESULTS

opponents

Bart Bellairs Tim Allmond

Saturday, Dec. 4, 2004, Lexington, Va.

GENERAL INFORMATION LOCATION: Lexington, Va. 24450 ENROLLMENT: 1,250 PRESIDENT: General Binford Peay ATHLETICS DIRECTOR: Donny White NICKNAME: Keydets COLORS: Red, White & Yellow HOME COURT (CAPACITY): Cameron Hall (5,029) CONFERENCE: Big South Conference

COACHES/TEAM

HEAD COACH: Bart Bellairs (Warren Wilson/1979)
RECORD AT SCHOOL: 107-173 (11 years)
OVERALL RECORD: 128-200 (13 years)
ASSISTANTS: Grafton Young (Warren Wilson/1979), Don Burgess (Radford/1995), Kevin Martin (Roanoke/1994)
BASKETBALL OFFICE PHONE: (540) 464-7384
BEST TIME TO REACH COACH: Weekdays,10:30 a.m.-Noon
2003-04 RECORD [overall, conference (finish)]: 6-22/4-12 (7th)
LETTERWINNERS RETURNING/LOST: 10/2
STARTERS RETURNING LETTERWINNERS: Matt Coward (G, So.), Sam Mielnik (F, Sr.), Matt Murrer (F, So.)
TOP NEWCOMERS: Sean Christiansen (G, Fr.), Justin Jarman (F/C, Fr.),

Borko Popic (F, Fr.), Reggie Williams (F, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: Wade Branner OFFICE PHONE: (540) 464-7253; E-MAIL: brannerwh@vmi.edu FAX PHONE: (540) 464-7583 HOME PHONE: (540) 463-5033 PRESS ROW PHONE: (540) 463-6725 WEB SITE: vmikeydets.com

2004-05 SCHEDULE

SOUTHERN VIRGINIA Nov. 22 at Navy at Old Dominion Nov. 28 Dec. 1 VIRGINIA TECH Dec. 4 at Longwood TOWSON Dec. 8 Dec. 11 BLUEFIELD Dec. 13 Dec. 28 at New Orleans at Tulane Dec. 31 at Loyola (Md.) Jan. 5 CHARLESTON SOUTHERN Jan. 8 Jan. 10 COASTAL CAROLINA Jan. 15 at UNC Asheville Jan. 19 RADFORD Jan. 24 at Liberty at High Point Jan. 26 at Winthrop at Coastal Carolina Jan. 31 Feb. 5 Feb. 7 at Charleston Southern Feb. 10 LONGWOOD Feb. 12 UNC ASHEVILLE at Radford Feb. 14 LIBERTY Feb. 17 at Birmingham Southern Feb. 19 WINTHROP Feb. 23 Feb. 26 HIGH POINT

2003-04 RESULTS

46

52-

63-

85-

56-

56-

107

62-

56-

52-

48-

69-

62-

57-

49-

46-

32-

53-

68-

46-

65-

51-

44-

49-

61-

75-55-43-

76	L	vs. Washington State (Alaska)
68	L	vs. Texas-San Antonio (Alaska)
72	L	vs. Binghamton (Alaska)
62	W	SOUTHERN VIRGINIA
78	L	VIRGINIA
80	L	at Virginia Tech
-94	W	EASTERN MENNONITE
66	L	ST. FRANCIS (PA.)
107	L	at Louisville
74	L	at Old Dominion
61	L	at UNC Asheville
58	W	RADFORD
78	L	at Winthrop
78	L	at High Point
82	L	BIRMINGHAM SOUTHERN
66	L	at Libery
49	L	COASTAL CAROLINA
50	W	CHARLESTON SOUTHERN
61	W	WINTHROP
63	L	at Radford
76	L	at James Madison
59	L	UNC ASHEVILLE
60	L	at Coastal Carolina
64	L	at Charleston Southern
52	W	
76	L	HIGH POINT
67	L	at Birmingham Southern
75	L	at High Point (BS)

n State (Alaska)

St. John's Wednesday, Dec. 8, 2004, Queens, N.Y.

GENERAL INFORMATION LOCATION: Queens, N.Y. 11439 ENROLLMENT: 18,300 PRESIDENT: Rev. Donald J. Harrington, C.M. ATHLETICS DIRECTOR: Jim Pellow (interim) NICKNAME: Red Storm COLORS: Red & White HOME COURT (CAPACITY): Alumni Hall (6,008) CONFERENCE: Big East Conference

COACHES/TEAM

HEAD COACH: Norm Roberts (Queens/1987) RECORD AT SCHOOL: First season OVERALL RECORD: 24-84 (4 seasons) ASSISTANTS: Glenn Braica (Queens/1988), Chuck Martin (Monmouth/1993), Fred Quartlebaum (Fordham/1989) BASKETBALL OFFICE PHONE: (718) 990-6225 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 6-21, 1-15 [14th] LETTERWINNERS RETURNING/LOST: 1/4 STARTERS RETURNING/LOST: 7/7 TOP RETURNING LETTERWINNERS: Daryll Hill (G, So.), Lamont Hamilton (F, So.), Phil Missere (F, Sr.) TOP NEWCOMERS: Rodney Epperson (F, Jr.), Cedric Jackson (G, Fr.), Dexter Gray (G, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: Dominic Scianna OFFICE PHONE: (718) 990-6367; E-MAIL: sciannad@stjohns.edu FAX PHONE: (718) 969-8468 HOME PHONE: (718) 224-1174 PRESS ROW PHONE: (718) 990-5713 WEB SITE: www.redstormsports.com

2003-04 RESULTS

2004-05 SCHEDULE

2004-0J	DULL	2003-0	4 K	LOULIS
Nov. 20	WAGNER	45-52	L	vs. Marquette (MSG)
Nov. 23	ST. FRANCIS (N.Y.)	59-64	L	FAIRFIELD (OT)
Nov. 27	at Niagara	72-61	W	at Stony Brook
Nov. 30	STONY BRROK	64-81	L	HOFSTRA
Dec. 4	at Illinois State	58-79	L	at Duke
Dec. 8	VIRGINIA TECH	58-52	W	ST. FRANCIS (N.Y.)
Dec. 11	at Hofstra	66-79	L	at Georgia Tech
Dec. 19	MARIST	61-63	L	vs. Pennsylvania (OT) (MSG)
Dec. 28	vs. Canisius (MSG)	64-61	W	vs. Holy Cross (MSG)
Dec. 30	vs. NC State/Columbia (MSG)	72-65	W	NIAGĂRA
Jan. 5	SYRACUSE (MSG	59-69	L	at Syracuse
Jan. 8	at West Virginia	54-71	L	SETON HALL
Jan. 15	at Notre Dame	64-70	L	MIAMI
Jan. 18	PITTSBURGH (MSG)	74-85	L	at Villanova
Jan. 22	BOSTON COLLEGE	69-71	L	at Georgetown
Jan. 25	at Georgetown	70-78	L	at Rutgers
Jan. 29	SETON HALL (MSG)	64-73	L	WEST VIRGINIA
Feb. 2	RUTGERS (MSG)	71-55	W	UCLA
Feb. 5	at Connecticut	51-71	L	at Pittsburgh
Feb. 8	at Pittsburgh	61-89	L	BOSTON COLLEGE
Feb. 12	at Seton Hall	52-86	L	at West Virginia
Feb. 16	WEST VIRGINIA	65-58	W	GEORGETOWN
Feb. 20	GEORGETOWN (MSG)	53-54	L	at Virginia Tech
Feb. 23	at Syracuse	53-71	L	CONNECTICUT
Feb. 26	DUKE (MSG)	78-103	L	PROVIDENCE
March 1	at Providence	54-68	L	at Boston College
March 5	VILLANOVA (MSG)	62-89	L	NOTRE DAMĔ

Norm Roberts Daryll Hill

78

Jomo Belfor Dean Keener

James Madison Saturday, Dec. 11, 2004, Blacksburg, Va.

GENERAL INFORMATION LOCATION: Harrisonburg, Va. 22807 **ENROLLMENT: 16,000** PRESIDENT: Dr. Linwood H. Rose **ATHLETICS DIRECTOR:** Jeff Bourne NICKNAME: Dukes COLORS: Purple & Gold HOME COURT (CAPACITY): JMU Convocation Center (7,156) **CONFERENCE:** Colonial Athletic Association

COACHES/TEAM

HEAD COACH: Dean Keener (Davidson/1988) **RECORD AT SCHOOL:** First season **OVERALL RECORD:** First season ASSISTANTS: Robert Brickey (Duke/1990), Michael Kelly (St. Joseph's, Maine/1993), Jake Morton (Miami/1993) BASKETBALL OFFICE PHONE: (540) 568-6462 BEST TIME TO REACH COACH: 11 a.m.-noon 2003-04 RECORD [overall, conference (finish)]: 7-21, 3-15 [10th] LETTERWINNERS RETURNING/LOST: 10/4 STARTERS RETURNING/LOST: 3/2 TOP RETURNING LETTERWINNERS: Ray Barbos (G, So.), David Cooper (F, Jr.), Daniel Freeman (G, Sr.) TOP NEWCOMERS: Jomo Belfor (G, Jr.), Gabriel Chami (C, Fr.), Joe Posey (G, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: Gary Michael OFFICE PHONE: (540) 568-6154; E-MAIL: michaegl@jmu.edu FAX PHONE: (540) 568-3703 HOME PHONE: (540) 337-7310 **PRESS ROW PHONE:** (540) 568-6710 WEB SITE: www.jmusports.com

2004-05 SCHEDUI F

2004-05 5	CHEDULE
Nov. 20	at La Salle
Nov. 27	UMBC
Nov. 29	at Appalachian State
Dec. 4	HOFSTRA
Dec. 11	at Virginia Tech
Dec. 15	at Georgia Tech
Dec. 18	at West Virginia
Dec. 22	HOWARD
Dec. 29	HIGH POINT
Jan. 3	UNC WILMINGTON
Jan. 8	at Old Dominion
Jan. 12	WILLIAM & MARY
Jan. 15	at Delaware
Jan. 19	at Towson
Jan. 22	GEORGE MASON
Jan. 26	at VCU
Jan. 29	at Drexel
Jan. 31	VCU
Feb. 2	DELAWARE
Feb. 5	at George Mason
Feb. 9	at Hofstra
Feb. 12	DREXEL
Feb. 16	WILLIAM & MARY
Feb. 19	at UNC Wilmington
Feb. 21	LONGWOOD
Feb. 23	TOWSON
Feb. 26	OLD DOMINION

2003-04 RESULTS FURMAN 78-72 W WEST VIRGINIA 57-74 L 65-60 W NAVY at La Salle 71-79 L 70-78 L at Akron at Virginia at Florida Atlantic 80-90 L. W 73-70 at Appalachian State at UNC Wilmington 55-58 L 51-69L 61-77 L at Drexel 69-77 VCU at Delaware OLD DOMINION 66-80 L 60-81 L 57-55 W TOWSON 66-69 HOFSTRA L 70-74 at George Mason L 86-99 L WILLIAM & MARY 61-63 DELAWARE 83-76 W at William & Mary W GEORGE MASON (OT) 72-64 76-65 W VMI at Old Dominion 57-71 L UNC WILMINGTON 56-66 L 61-92 at VCU L at Hofstra 61-65 L 59-62 DREXEL L 54-74 at Towson L vs. UNC Wilmington (CAA) 41-44 L

North Carolina Sunday, Dec. 19, 2004, Blacksburg, Va.

Roy Williams

GENERAL INFORMATION

LOCATION: Chapel Hill, N.C. 27514 **ENROLLMENT: 25,972** CHANCELLOR: Dr. James Moeser ATHLETICS DIRECTOR: Dick Baddour NICKNAME: Tar Heels COLORS: Carolina Blue & White HOME COURT (CAPACITY): Dean E. Smith Center (21,800) **CONFERENCE:** Atlantic Coast Conference

COACHES/TEAM

HEAD COACH: Roy Williams (North Carolina/1972) RECORD AT SCHOOL: 19-11 (1 season) OVERALL RECORD: 437-112 (16 seasons) ASSISTANTS: Joe Holladay (Oklahoma/1969), Steve Robinson (Radford/1981), C.B. McGrath (Kansas/1998) BASKETBALL OFFICE PHONE: (919) 962-1154 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 19-11, 8-8 [5th] **LETTERWINNERS RETURNING/LOST: 12/4** STARTERS RETURNING/LOST: 5/0 TOP RETURNING LETTERWINNERS: Rashad McCants (F/G, Jr.), Sean May (C/F, Jr.), Jawad Williams (F, Sr.) TOP NEWCOMERS: Wes Miller (G, So.), Quentin Thomas (G, Fr.), Marvin Williams (F, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: Steve Kirschner OFFICE PHONE: (919) 962-2123; E-MAIL: skirschner@uncaa.unc.edu FAX PHONE: (919) 962-0612 HOME PHONE: (919) 968-1531 PRESS ROW PHONE: (919) 962-8815/8816 WEB SITE: TarHeelBlue.com

2004-05 SCHEDULE

2004-05 SCHEDULE		2003-04 RESULTS			
Nov. 19	vs. Santa Clara	90-64	W	OLD DOMINION	
	(Oakland, Calif.)	91-68	W	vs. Davidson (Charlotte)	
Nov. 22-24	Maui Classic	82-76	W	at Cleveland State	
Nov. 28	SOUTHERN CALIFORNIA	88-81	W	vs. Illinois (Greensboro)	
Dec. 1	at Indiana	115-81	W	GEORGE MASON	
Dec. 4	KENTUCKY	64-53	W	AKRON	
Dec. 12	LOYOLA (CHICAGO)	114-119	L	WAKE FOREST (OT)	
Dec. 19	at Virginia Tech	71-54	W	vs. UNC Wilmington	
Dec. 21	VERMONT			(Myrtle Beach, S.C.)	
Dec. 28	UNC-WILMINGTON	105-72	W	COASTAL CAROLINA	
Dec. 30	CLEVELAND STATE	56-61	L	at Kentucky	
Jan. 1	WILLIAM & MARY	89-64	W	MIAMI	
Jan. 8	MARYLAND	103-88	W	GEORGIA TECH	
Jan. 12	GEORGIA TECH	84-90	L	at Maryland	
Jan. 15	at Wake Forest	86-83	W	CONNECTICUT	
Jan. 19	at Clemson	81-90	L	at Florida State (OT)	
Jan. 22	MIAMI	96-77	W	VIRGINIA	
Jan. 29	at Virginia	68-66	W	NC STATE	
Feb. 3	NC STATE	72-81	L	at Clemson	
Feb. 6	at Florida State	81-83	L	DUKE (OT)	
Feb. 9	at Duke	79-73	W	at Wake Forest	
Feb. 13	at Connecticut	77-88	L	at Georgia Tech	
Feb. 16	VIRGINIA	97-86	W	MARYLAND	
Feb. 19	CLEMSON	78-71	W	FLORIDA STATE	
Feb. 22	at NC State	72-74	L	at Virginia	
Feb. 27	at Maryland	71-64	W	at NC State	
Mar. 3	FLORIDA STATE	69-53	W	CLEMSON	
Mar. 6	DUKE	65-70	L	at Duke	
		82-83	L	vs. Georgia Tech (ACC)	
		63-52	W	vs. Air Force (NCAA)	
		75-78	L	vs. Texas (NCAA)	
Jan. 1 Jan. 8 Jan. 12 Jan. 15 Jan. 15 Jan. 22 Jan. 29 Feb. 3 Feb. 3 Feb. 6 Feb. 9 Feb. 13 Feb. 16 Feb. 19 Feb. 22 Feb. 22 Mar. 3	WILLIAM & MARY MARYLAND GEORGIA TECH at Wake Forest at Clemson MIAMI at Virginia NC STATE at Florida State at Florida State at Connecticut VIRGINIA CLEMSON at NC State at Maryland FLORIDA STATE	$\begin{array}{c} 89\text{-}64\\ 103\text{-}88\\ 84\text{-}90\\ 86\text{-}83\\ 81\text{-}90\\ 96\text{-}77\\ 68\text{-}66\\ 72\text{-}81\\ 81\text{-}83\\ 79\text{-}73\\ 77\text{-}88\\ 97\text{-}86\\ 78\text{-}71\\ 72\text{-}74\\ 71\text{-}64\\ 69\text{-}53\\ 65\text{-}70\\ 82\text{-}83\\ 63\text{-}52\\ \end{array}$	W W L W W L L W W L L W W L L W W W L L W W W L L W W W L W	MIAMI GEORGIA TECH at Maryland CONNECTICUT at Florida State (OT) VIRGINIA NC STATE at Clemson DUKE (OT) at Wake Forest at Georgia Tech MARYLAND FLORIDA STATE at Virginia at NC State CLEMSON at Duke vs. Georgia Tech (ACC) vs. Air Force (NCAA)	

Western Michigan

Wednesday, Dec. 22, 2004, Blacksburg, Va.

GENERAL INFORMATION LOCATION: Kalamazoo, Mich. 49008 **ENROLLMENT: 28,931** PRESIDENT: Dr. Judith I. Bailey ATHLETICS DIRECTOR: Kathy Beauregard NICKNAME: Broncos COLORS: Brown & Gold HOME COURT (CAPACITY): University Arena (5,421) **CONFERENCE:** Mid-American Conference

COACHES/TEAM

HEAD COACH: Steve Hawkins (South Alabama/1987) **RECORD AT SCHOOL:** 26-5 (1 season) OVERALL RECORD: 163-116 (10 seasons) ASSISTANTS: Clayton Bates (Florida/1995), Jeff Dunlap (UCLA/1986), Cornell Mann (Åkron/1995) BASKETBALL OFFICE PHONE: (269) 387-3608 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 26-5, 15-3 [1st] LETTERWINNERS RETURNING/LOST: 9/4 STARTERS RETURNING/LOST: 3/2 TOP RETURNING LETTERWINNERS: Ben Reed (G, Jr.), Brian Snider (G, So.), Rickey Willis (G, Jr.) TOP NEWCOMERS: Derek Fracalossi (G/F, Fr.), Kristof Kendrick (G, Fr.), Dan Hess (F, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: Scott Kuykendall OFFICE PHONE: (269) 387-4125; E-MAIL: scott.kuykendall@wmich.edu FAX PHONE: (269) 387-4139 HOME PHONE: (269) 998-2237 PRESS ROW PHONE: (269) 387-3064 WEB SITE: www.wmubroncos.com

2004-05 SCHEDULE

2004-05 5	CHEDULE
Nov. 19-21	Top of the World
Nov. 29	LOYOLA
Dec. 1	DETROIT
Dec. 4	at Buffalo
Dec. 12	at College of Charleston
Dec. 15	at IUPUI
Dec. 18	at Southern California
Dec. 22	at Virginia Tech
Dec. 28	SOUTH ALABAMA
Jan. 2	at Northern Illinois
Jan. 8	AKRON
Jan. 12	KENT STATE
Jan. 15	at Bowling Green
Jan. 19	NORTHERN ILLINOIS
Jan. 22	BALL STATE
Jan. 26	at Miami (Ohio)
Jan. 29	CENTRAL MICHIGAN
Jan. 31	at Toledo
Feb. 3	EASTERN MICHIGAN
Feb. 5	at Ohio
Feb. 9	BUFFALO
Feb. 12	MARSHALL
Feb. 16	at Central Michigan
Feb. 19	at Bracket Buster
Feb. 26	at Eastern Michigan
Mar. 2	BOWLING GREEN
Mar. 5	at Ball State

2003-04 RESULTS 83-65

83-65	W	USC
43-64	L	at Detroit
61-38	W	MIAMI (OHIO)
88-67	W	FORDHAM
69-62	W	vs. UAB
79-61	W	at Loyola
76-71	W	vs. Winthrop
81-76	W	at Arizona State
83-75	W	at Akron
84-54	W	at Buffalo
88-65	W	MARSHALL
77-48	W	IPFW
72-63	W	at Eastern Michigan
71-84	L	at Kent State
70-66	W	BALL STATE
96-73	W	
75-55	W	EASTERN MICHIGAN
79-63	W	at Central Michigan
88-73	W	BOWLING GRĚEN
72-61	W	at Ball State
76-82	L	at Marshall (OT)
89-62	W	TOLEDO
83-78	W	COLLEGE OF
		CHARLESTON (OT)
86-55	W	CENTRAL MICHIGAN
84-93	L	at Toledo
70-58	W	at Bowling Green
93-61	W	NORTHERN ILLINOIS
96-62	W	vs. Marshall (MAC)
87-77	W	vs. Toledo (MAC)
77-66	W	vs. Kent State (MAC)
58-71	L	vs. Vanderbilt (NCAA)

Aaron Andrews

Morgan State Monday, Dec. 27, 2004, Blacksburg, Va.

GENERAL INFORMATION

LOCATION: Baltimore, Md. 21251 **ENROLLMENT: 6,100** PRESIDENT: Dr. Earl S. Richardson ATHLETICS DIRECTOR: Dr. David Y. Thomas NICKNAME: Bears COLORS: Blue & Orange HOME COURT (CAPACITY): Hill Field House (10,000) CONFERENCE: Mid-Eastern Athletic Conference

COACHES/TEAM

HEAD COACH: Alfred "Butch" Beard (Louisville/1969) RECORD AT SCHOOL: 21-62 (3 years) OVERALL RECORD: 72-128 (6 years) ASSISTANTS: Lamont "Speedy" Pennick, Alfred "Butchie" Beard III, Paul Edwards III BASKETBALL OFFICE PHONE: (443) 885-3050 BASKET BALL OF THE THORE. (445) 005 5050 BEST TIME TO REACH COACH: 9 a.m.-5 p.m. 2003-04 RECORD [overall, conference (finish)]: 11-16, 9-9 TOP RETURNING LETTERWINNERS: Sam Brand (G, Sr.), Aaron Andrews (F, Sr.), Ron Timus (F, Jr.) TOP NEWCOMERS: Chris Warfield (G, Fr.), John Meriweather (F, Fr.), Andrew Lee (F, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: Leonard Haynes IV OFFICE PHONE: (443) 885-3831 E-MAIL: lhaynes@moac.morgan.edu PRESS ROW PHONE: (443) 885-4018 WEB SITE: morganstatebears.com

2003-04 RESULTS

2004-05 SCHEDULE

2001 00 0		2000 0		
Nov. 15-16	Guardian Classic	62-89	L	at Seton Hall
	(Columbus, Ohio)	76-75	W	FAIRLEIGH DICKINSON
Nov. 20	at George Washington	66-76	L	at Virginia Tech
Nov. 22-24	Guardian Classic	66-68	L	at Coppin State (OT)
	(Columbus, Ohio)	62-77	L	at Old Dominion
Nov. 27	TOWSON	63-69	L	at Maine
Dec. 1	at Navy	57-81	L	at Montana State
Dec. 4	SOUTH CAROLINA ST.	61-75	L	vs. Southeastern La. (MSU)
Dec. 6	at Nebraska	67-77	W	BETHUNE-COOKMAN
Dec. 9	COPPIN STATE	106-72	W	FLORIDA A&M
Dec. 11	MAINE	62-45	W	at Howard
Dec. 21	at Seton Hall	60-68	L	at Delaware State
Dec. 27	at Virginia Tech	62-57	W	SOUTH CAROLINA STATE
Dec. 30	at Wright State	76-72	W	NORTH CAROLINA A&T
Jan. 8	at Howard	72-85	L	at Maryland-Eastern Shore
Jan. 10	at Delaware State	65-68	L	at Norfolk State
Jan. 15	BETHUNE-COOKMAN	64-63	W	HAMPTON
Jan. 17	FLORIDA A&M	79-64	W	at Bethune-Cookman
Jan. 24	at UMES	67-83	W	at Florida A&M
Jan. 29	NORFOLK STATE	62-63	L	HOWARD
Jan. 31	at Hampton	64-60	W	DELAWARE STATE (OT)
Feb. 5	at South Carolina St.	77-86	L	at South Carolina State
Feb. 7	at North Carolina A&T	80-91	L	at North Carolina A&T
Feb. 10	NORTH CAROLINA A&T	93-89	W	MARYLAND-EASTERN
Feb .12	HOWARD			SHORE
Feb. 14	DELAWARE STATE	60-68	L	COPPIN STATE
Feb. 19	at Bethune-Cookman	60-59	W	vs. Howard (MEAC)
Feb. 21	at Florida A&M	65-68	L	vs. Coppin State (2OT) (MEAC)
Feb. 28	UMES			
Mar. 5	at Coppin State			

Mississippi State Rick Stansbury Thursday, Dec. 30, 2004, New Orleans, La.

GENERAL INFORMATION

LOCATION: Starkville, Miss. 39762 ENROLLMENT: 15,934 PRESIDENT: Dr. J. Charles Lee **ATHLETICS DIRECTOR:** Larry Templeton NICKNAME: Bulldogs COLORS: Maroon & White HOME COURT (CAPACITY): Humphrey Coliseum (10,500) **CONFERENCE:** Southeastern Conference

COACHES/TEAM

HEAD COACH: Rick Stansbury (Campbellsville/1982) **RECORD AT SCHOOL:** 126-64 (6 seasons) OVERALL RECORD: 126-64 (6 seasons) ASSISTANTS: Robert Kirby (Pan American/1983), Phil Cunningham (Campbellsville/1990), Mark White (Austin Peay/1988) BASKETBALL OFFICE PHONE: (662) 325-3800 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 26-4, 14-2 [1st W] LETTERWINNERS RETURNING/LOST: 11/5 **STARTERS RETURNING/LOST: 4/2 TOP RETURNING LETTERWINNERS:** Lawrence Roberts (F, Sr.), Winsome Frazier (G/F, Sr.), Shane Power (G/F, Sr.) TOP NEWCOMERS: Jamall Edmondson (G, Jr.), Jerrell Houston (F, Fr.), Charles Rhodes (F, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: David Rosinski OFFICE PHONE: (662) 325-3595; E-MAIL: rosinski@athletics.msstate.edu

FAX PHONE: (662) 325-3654 HOME PHONE: (662) 324-0497 **PRESS ROW PHONE:** (662) 325-3776 WEB SITE: www.mstateathletics.com

2004-05 SCHEDULE

	CHEDULE
Nov. 11-12	Coaches vs. Cancer
	(Birmingham)
Nov. 18-19	Coaches vs. Cancer (New York)
Nov. 21	NICHOLLS STATE
Nov. 23	UMKC
Dec. 2	SOUTH ALABAMA
Dec. 5	vs. Arizona (Anaheim)
Dec. 11	ARKLITTLE ROCK
Dec. 13	at New Orleans
Dec. 18	at Xavier
Dec. 20	FLORIDA A&M
Dec. 22	vs. Jacksonville State (Jackson)
Dec. 30	vs. Virginia Tech
	(New Orleans)
Jan. 5	AUBURN
Jan. 8	at Mississippi
Jan. 12	at Tennessee
Jan. 15	ARKANSAS
Jan. 18	at Alabama
Jan. 22	SOUTH CAROLINA
Jan. 29	at LSU
Feb. 1	FLORIDA
Feb. 5	at Auburn
Feb. 12	VANDERBILT
Feb. 16	LSU
Feb. 19	at Kentucky
Feb. 23	at Georgia
Feb. 26	MISSISSIPPI
March 1	at Arkansas
March 5	ALABAMA

at Western Kentucky McNEESE STATE W 81-75 92-69 W UL-MONROE W W 76-52 86-84 UAB XAVIER W 82-70 77-59 W vs. New Orleans (Tupelo) at Santa Clara (OT) 66-61 W 72-50 W vs. Tulane (Sugar Bowl) 68-58 W at Arkansas-Little Rock 61-54 W at Mississippi ARKANSAS 80-62 W 66-67 KENTUCKY L 64-54 W at LSU 79-68 W at Florida 71-58 W GEORGIA 82-60 W TENNESSEE 73-68 W at Auburn W MISSISSIPPI 80-56 W at South Carolina (OT) 79-75 W 77-70 at Arkansas ALABAMA 73-77 L W 84-58 LSU W at Vanderbilt 72-69 105-91 W AUBURN 82-81 W at Alabama (OT) 70-74 vs. Vanderbilt (SEC)

vs. Monmouth (NCAA)

vs. Xavier (NCAA)

TENNESSEE-MARTIN

SOUTH ALABAMA

2003-04 RESULTS

W

W

L

W

L

85-52

74-89

90-74

71-62

Florida State

Adam

Waleskowski

Saturday, Jan. 8, 2005, Tallahassee, Fla.

GENERAL INFORMATION

LOCATION: Tallahassee, Fla. 32316 **ENROLLMENT: 37,328** PRESIDENT: Dr. T.K. Wetherell ATHLETICS DIRECTOR: Dave Hart, Jr. SYMBOL: Seminoles COLORS: Garnet & Gold HOME COURT (CAPACITY): Donald L. Tucker Center (12,100) **CONFERENCE:** Atlantic Coast Conference

COACHES/TEAM

HEAD COACH: Leonard Hamilton (Tennessee-Martin/1971) RECORD AT SCHOOL: 33-29 (2 seasons) OVERALL RECORD: 239-236 (16 seasons) ASSISTANTS: Stan Jones (Memphis/1984), Mike Jaskulski (St. Norbert/1976), Tony Sheals (Bethune-Cookman/1976) BASKETBALL OFFICE PHONE: (850) 644-1461 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 19-14, 6-10 [T7th] **LETTERWINNERS RETURNING/LOST: 7/7 STARTERS RETURNING/LOST: 2/3** TOP RETURNING LETTERWINNERS: Alexander Johnson (F/C, So.), Andrew Wilson (G/F, Jr.), Von Wafer (G, So.) TOP NEWCOMERS: Diego Romero (F, Jr.), Jason Rich (G, Fr.)

MEDIA INFORMATION

SPORTS INFORMATION BASKETBALL CONTACT: Chuck Walsh OFFICE PHONE: (850) 644-1077; E-MAIL: cwalsh@mailer.fsu.edu FAX PHONE: (850) 644-3820 HOME PHONE: (850) 385-8466 PRESS ROW PHONE: (850) 224-4098 WEB SITE: www.seminoles.com

2004-05 SCHEDULE

Nov. 19 TEXAS SOUTHERN 69-49 W MAINE Nov. 22 TEXAS A&M-CC. 81-67 W GEORGETOWN COI	
NE AD TENAR AD LOG 91.07 W. CEODCETOWN COL	
Nov. 22 TEXAS A&M-CC 81-67 W GEORGETOWN COI	LLEGE
Nov. 24 SHAWNEE STATE 99-54 W NICHOLLS STATE	
Nov. 26 vs. Kent State (CC, Texas) 81-46 W SOUTH CAROLINA S	STATE
Nov. 27 vs. TCU (CC, Texas) 71-53 W NORTHWESTERN	
Nov. 30 at Minnesota 6660 W MISSISSIPPI	
Dec. 4 at Mississippi 83-46 W FAIRLEIGH DICKINS	SON
Dec. 12 FLORIDÁ ÎNT'L 67-58 W at Miami	
Dec. 16 SOUTH ALABAMA 83-62 W WAGNER	
Dec 19 at Maryland 47-42 W vs. Chicago State	
Dec 21 IACKSONVILLE 56-63 L at Pittsburgh	
Dec 23 STETSON 79-75 W MARYLAND	
Dec 30 vs. I SU (New Orleans) 87-72 W at Stetson	
In 2 FLOPIDA (3-8/ L at Florida	
La 9 VIDCINIA TECH 53-58 L NU STATE	
48-55 L at Clemson	
07-70 L at Viiginia (O1)	(
90-81 W NORTH CAROLINA	(OT)
13-70 W WARE FOREST	
49-30 L at Duke	
0075 W Shwinnini	
Feb. 2 at Georgia Tech 81-65 W GEORGIA TECH	
Feb. 6 NORTH CAROLINA 62-73 L at Maryland	
Feb. 9 at Virginia 59-75 L at NC State	
Feb. 12 at Wake Forest 65-52 W CLEMSON	
Feb. 15 at Massachusetts 76-57 W VIRGINIA	
Feb. 20 GEORGIA TECH 71-78 L at North Carolina	
Feb .22 MIAMI 87-90 L at Wake Forest (OT)	
Feb. 27 at Clemson 60-65 L DUKE	
Mar. 3 at North Carolina 60-63 L at Georgia Tech	
Mar. 6 VIRGINIA 71-78 L vs. NC State (ACC)	
91-84 W at Wichita State (NIT)	(2 OT)
59-62 L IOWA STATE (NIT)	

2003-04 RESULTS

81

<u>opponents</u>

Bethune-Cookman

Wednesday, Jan. 12, 2005, Blacksburg, Va.

GENERAL INFORMATION LOCATION: Daytona Beach, Fla. 32114 ENROLLMENT: 2,500 PRESIDENT: Dr. Trudie K. Reed ATHLETICS DIRECTOR: Lynn W. Thompson NICKNAME: Wildcats COLORS: Maroon & Gold HOME COURT (CAPACITY): Moore Gymnasium (3,000) **CONFERENCE:** Mid-Eastern Athletic Conference

COACHES/TEAM

HEAD COACH: Clifford Reed (B-CC/1991) RECORD AT SCHOOL: 22-48 (3 seasons) OVERALL RECORD: 22-48 (3 seasons) ASSISTANTS: Gravelle Craig (Cleveland State/1999), Marcell Fisher (Brockport St./1995), Denny Hinson (Indiana State/1995) BASKETBALL OFFICE PHONE: (386) 481-2244 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 8-21, 7-11 [8th] LETTERWINNERS RETURNING/LOST: 5/4 STARTERS RETURNING/LOST: 2/3 **TOP RETURNING LETTERWINNERS:** O'Neal Carter (G, Sr.), Michael Williams (C, Jr.), Diondre Lamond (F, Sr.) TOP NEWCOMERS: Nicholas Berry (C, Sr.), Walter Murray (G, Fr.),

Anthony Sargent (G, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: Opio Mashariki OFFICE PHONE: (386) 481-2206; E-MAIL: mashario@cookman.edu FAX PHONE: (386) 481-2238 WEB SITE: www.cookman.edu/athletics

2004-05 SCHEDULE

Nov. 22	at Maine
Nov. 29	vs. South Florida (Lakeland)
Dec. 1	TEXAS SOUTHERN
Dec. 4	at Hampton
Dec. 6	at Norfolk State
Dec. 13	at Oregon State
Dec. 14	at Oregon
Dec. 16	at Portland State
Dec. 22	at Georgia
Jan. 3	at Savannah State
Jan. 6	at Florida A&M
Jan. 10	UMES
Jan. 12	at Virginia Tech
Jan. 15	at Morgan State
Jan. 17	at Coppin State
Jan. 22	SOUTH CAROLINA ST.
Jan. 24	NORTH CAROLINA A&T
Jan. 29	at Howard
Jan. 31	DELAWARE STATE
Feb. 5	HAMPTON
Feb. 7	NORFOLK STATE
Feb. 11	SAVANNAH STATE
Feb. 14	at UMES
Feb. 19	MORGAN STATE
Feb. 21	COPPIN STATE
Feb. 26	at South Carolina State
Feb. 28	at North Carolina A&T
Mar. 3	FLORIDA A&M

Diondre Lamond Clemson Saturday, Jan. 15, 2005, Blacksburg, Va. Tuesday, March 1, 2005, Clemson, S.C.

GENERAL INFORMATION

LOCATION: Clemson, S.C. 29633 **ENROLLMENT: 16,311** PRESIDENT: James F. Barker ATHLETICS DIRECTOR: Terry Don Phillips NICKNAME: Tigers **COLORS:** Orange & Purple **HOME COURT (CAPACITY):** Littlejohn Coliseum (10,000) **CONFERENCE:** Atlantic Coast Conference

COACHES/TEAM

HEAD COACH: Oliver Purnell (Old Dominion/1975) RECORD AT SCHOOL: 10-18 (1 season) OVERALL RECORD: 266-208 (16 seasons) ASSISTANTS: Ron Bradley (Eastern Nazarene/1974), Kevin Nickelberry (Virginia Wesleyan/1986), Frank Smith (Old Dominion/1988) BASKETBALL OFFICE PHONE: (864) 656-1954 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 10-18, 3-13 [9th] LETTERWINNERS RETURNING/LOST: 7/5 STARTERS RETURNING/LOST: 3/2 TOP RETURNING LETTERWINNERS: Sharrod Ford (F, Sr.), Shawan Robinson (G, Jr.), Olu Babalola (F, Sr.) **TOP NEWCOMERS:** Cliff Hammonds (G, Fr.), Troy Mathis (G, Fr.), James Mays (F, Fr.), Cheyenne Moore (F, Fr.), Sam Perry (F, Fr.)

MEDIA INFORMATION

SPORTS INFORMATION BASKETBALL CONTACT: Anne Miller OFFICE PHONE: (864) 656-1920; E-MAIL: miller7@clemson.edu FAX PHONE: (864) 656-0299 HOME PHONE: (864) 506-5925 PRESS ROW PHONE: (864) 654-3326 WEB SITE: www.clemsontigers.com

2003-04 RESULTS

2004-05 SCHEDULE

2004-0J 3	CHEDULE	2003-0	4 N	LOULIS
Nov. 19	HAMPTON	86-55	W	GARDNER-WEBB
Nov. 23	UNC-ASHEVILLE	88-61	W	HIGH POINT
Nov. 26	at Boston College	84-77	W	WOFFORD
Dec. 1	OHIO STATE	64-76	L	at Purdue
Dec. 4	at South Carolina	61-76	L	at South Carolina
Dec. 11	CHARLESTON SO.	56-61	L	vs. Georgia (Atlanta)
Dec. 14	NORFOLK STATE	100-86	W	EAST TENN. STATE
Dec. 17	THE CITADEL	56-79	L	at Cincinnati
Dec. 21-23	Rainbow Classic	77-74	W	SOUTH CAROLINA ST.
Dec. 29	EAST CAROLINA	74-58	W	RADFORD
Jan. 2	at Duke	72-62	W	BOSTON COLLEGE
Jan. 8	WAKE FOREST	54-73	L	DUKE
Jan. 12	at Florida State	63-78	L	at Wake Forest
Jan. 15	at Virginia Tech	53-48	W	FLORIDA STATE
Jan. 19	NORTH CAROLINA	69-86	L	at NC State
Jan. 22	at Virginia	50-61	L	at Virginia
Jan. 26	at Miami	52-65	L	MARYLAND
Jan. 29	NC STATE	69-76	L	at Georgia Tech
Feb. 1	MARYLAND	81-72	W	NORTH CAROLINA
Feb. 8	GEORGIA TECH	55-81	L	at Duke
Feb. 12	MIAMI	67-82	L	WAKE FOREST
Feb. 16	vs. Georgia (Greenville, S.C.)	52-65	L	at Florida State
Feb. 19	at North Carolina	60-55	W	NC STATE
Feb. 22	at Maryland	55-58	L	VIRGINIA
Feb. 27	FLORIDA STATE	49-70	L	at Maryland
Mar. 1	VIRGINIA TECH	60-79	L	GEORGIA TECH
Mar. 5	at Georgia Tech	53-69	L	at North Carolina
	-	79-83	L	vs. Virginia (ACC)

Oliver Purnell

Sharrod Ford

NC State

Julius Hodge Herb Sendek

Wednesday, Jan. 19, 2005, Blacksburg, Va. Saturday, Feb. 26, 2005, Raleigh, N.C.

GENERAL INFORMATION

LOCATION: Raleigh, N.C. 27695 **ENROLLMENT: 29.637** CHANCELLOR: Dr. James L. Oblinger ATHLETICS DIRECTOR: Lee Fowler NICKNAME: Wolfpack COLORS: Red & White HOME COURT (CAPACITY): RBC Center (19,722) **CONFERENCE:** Atlantic Coast Conference

COACHES/TEAM

HEAD COACH: Herb Sendek (Carnegie Mellon/1985) RECORD AT SCHOOL: 148-108 (8 seasons) OVERALL RECORD: 211-134 (11 seasons) ASSISTANTS: Larry Hunter (Ohio/1971), Larry Harris (Pittsburgh/1978), Mark Phelps (ODU/1996) BASKETBALL OFFICE PHONE: (919) 515-2104 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 21-10, 11-5 [2nd] **LETTERWINNERS RETURNING/LOST:** 7/4 **STARTERS RETURNING/LOST:** 3/2 **TOP RETURNING LETTERWINNERS:** Engin Atsur (G, Sr.), Illan Evtimov (F/C, Jr.), Julius Hodge (F/G, Sr.) **TOP NEWCOMERS:** Tony Bethel (G, Jr.), Cedric Simmons (C/F, Fr.), Andrew Brackman (F, Fr.)

MEDIA INFORMATION

SPORTS INFORMATION BASKETBALL CONTACT: Annabelle Vaughan OFFICE PHONE: (919) 515-2102; E-MAIL: annabelle_vaughan@ncsu.edu FAX PHONE: (919) 515-2898 HOME PHONE: (919) 858-9763 PRESS ROW PHONE: (919) 861-6190 WEB SITE: www.gopack.com

2004-05 SCHEDULE

2004-05 S	CHEDULE
Nov. 17-19	BCA CLASSIC
Nov. 26	CAMPBELL
Nov. 29	PURDUE
Dec. 5	MANHATTAN
Dec. 11	LIBERTY
Dec. 15	UL-LAFAYETTE
Dec. 19	at Washington
Dec. 21	at BYU
Dec. 28	vs. Columbia (MSG)
Dec. 30	Holiday Festival (MSG)
Jan. 2	WEST VIRGINIA
Jan. 9	at Miami
Jan. 13	DUKE
Jan. 16	GEORGIA TECH
Jan. 19	at Virginia Tech
Jan. 23	at Maryland
Jan. 26	FLORIDA STATE
Jan. 29	at Clemson
Feb. 3	at North Carolina
Feb. 5	VIRGINIA
Feb. 10	at Wake Forest
Feb. 13	at Georgia Tech
Feb. 16	MARYLAND
Feb. 22	NORTH CAROLINA
Feb. 26	VIRGINIA TECH
Mar. 2	at Virginia
Mar. 6	WAKE FOREST

2003-0		ESULTS
71-46	W	UNC ASHEVILLE
71-51	W	HOWARD
92-62	W	FLORIDA A&M
61-68	L	at Michigan
77-71	W	UW-MILWAUKEE
78-49	W	HARTFORD
55-58	L	at South Carolina
86-69	W	VIRGINIA
68-50	W	UNC WILMINGTON
89-62	W	BYU
58-53	W	at Florida State
57-76	L	at Duke
86-69	W	CLEMSON
65-66	L	at Boston College (OT)
76-72	W	GEORGIA TECH
66-68	L	at North Carolina
81-69	W	at Maryland
73-68	W	WAKE FOREST
79-63	W	at Virginia
75-59	W	FLORIDA STATE
78-74	W	DUKE
55-60	L	at Clemson
77-72	W	WASHINGTON
79-69	W	at Georgia Tech
64-71	L	NORTH CAROLINA
69-70	L	MARYLAND
81-70	W	at Wake Forest
78-71	W	vs. Florida State (ACC)
82-85	L	vs. Maryland (ACC)
61-52	W	vs. LaLafayette (NCAA)
73-75	L	vs. Vanderbilt (NCAA)

Georgia Tech

Saturday, Jan. 22, 2005, Atlanta, Ga.

GENERAL INFORMATION LOCATION: Atlanta, Ga. 30332 **ENROLLMENT: 16,000 PRESIDENT:** Dr. G. Wayne Clough **ATHLETICS DIRECTOR:** Dave Braine NICKNAME: Yellow Jackets, Rambling Wreck COLORS: Old Gold & White HOME COURT (CAPACITY): Alexander Memorial Coliseum (9,191) **CONFERENCE:** Atlantic Coast Conference

COACHES/TEAM

HEAD COACH: Paul Hewitt (St. John Fisher/1985) RECORD AT SCHOOL: 76-54 (4 seasons) OVERALL RECORD: 142-81 (7 seasons) ASSISTANTS: Willie Reese (Georgia Tech/1989), Cliff Warren (Mount St. Mary's/1990), Peter Zaharis (NYU/1987) BASKETBALL OFFICE PHONE: (404) 894-5425 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 28-10, 9-7, T 3rd **LETTERWINNERS RETURNING/LOST: 8/5** STARTERS RETURNING/LOST: 4/1 TOP RETURNING LETTERWINNERS: B.J. Elder (G, Sr.), Jarrett Jack (G, Jr.), Luke Schenscher (C, Sr.) TOP NEWCOMERS: Ra'Sean Dickey (F, Fr.), Jeremis Smith (F, Fr.)

MEDIA INFORMATION

SPORTS INFORMATION BASKETBALL CONTACT: Mike Stamus OFFICE PHONE: (404) 894-5445; E-MAIL: mstamus@at.gtaa.gatech.edu FAX PHONE: (404) 894-1248 HOME PHONE: (770) 951-1939 PRESS ROW PHONE: (404) 894-5458/5459 WEB SITE: www.ramblinwreck.com

2002 04 DECUTS

2004-05 SCHEDULE

2004-05	SCHEDULE	2003-0		ESULIS
Nov. 19	ALABAMA STATE	79-45	W	LALAFAYETTE (NIT)
Nov. 22	at Illinois-Chicago	75-56		HOFSTRA (NIT)
Nov. 26	ARKLITTLE ROCK	90-69	W	
Nov. 30	MICHIGAN	77-61	W	
Dec. 5	GEORGIA	85-65	W	
		73-53 94-43	W W	
Dec. 11	vs. Air Force	94-43 75-62	W	
Dec. 15	JAMES MADISON	74-41	Ŵ	
Dec. 19	vs. Gonzaga (Las Vegas)	79-66	Ŵ	
Dec. 22	CHARLESTON SO.	90-40	ŵ	
Dec. 28	LAFAYETTE	86-65		VCU
Jan. 1	at Kansas	80-83	Ĺ	at Georgia (OT)
Jan. 6	MIAMI	88-103	L	at North Carolina
Jan. 8	VIRGINIA	75-57		VIRGINIA
Jan. 12	at North Carolina	81-71		MARYLAND
		73-66	W	
Jan. 16	at NC State	72-76	L	at NC State
Jan. 22	VIRGINIA TECH	76-69		CLEMSON
Jan. 27	WAKE FOREST	74-82	L L	DUKE at Florida State
Jan. 30	at Maryland	65-81 77-62	Ŵ	
Feb. 2	FLORIDA STATE	88-77	Ŵ	
Feb. 5	at Duke	80-82	L	at Virginia
Feb. 8	at Clemson	75-64	Ŵ	at Maryland
Feb. 13	NC STATE	76-80	Ĺ	WAKE FOREST
Feb. 20	at Florida State	69-79	L	NC STATE
Feb. 23	DUKE	79-60	W	
		76-68	W	
Feb. 26	at Miami	63-60	W	
Mar. 2	at Wake Forest	83-82	W	
Mar. 5	CLEMSON	71-85	L	vs. Duke (ACC)
		65-60	W	vs. Northern Iowa (NCAA)
		57-54 72-67	W	
		72-07	W	
		67-65	W	
		73-82	L	vs. Connecticut (NCAA)
			-	

Elton Brown

Virginia Thursday, Jan. 27, 2005, Blacksburg, Va. Saturday, Feb. 12, 2005, Charlottesville, Va.

GENERAL INFORMATION

LOCATION: Charlottesville, Va. 22904-4853 **ENROLLMENT:** 19,643 PRESIDENT: John T. Casteen III ATHLETIC DIRECTOR: Craig Littlepage NICKNAMES: Cavaliers, Wahoos, 'Hoos COLORS: Orange & Blue HOME COURT (CAPACITY): University Hall (8,392) **CONFERENCE:** Atlantic Coast Conference

COACHES/TEAM

HEAD COACH: Pete Gillen (Fairfield/1968) **RECORD AT SCHOOL:** 104-78 (6 years) OVERALL RECORD: 378-206 (19 years) ASSISTANTS: Walt Fuller (Drexel/1987), Alexis Sherard (St. Michael's/1993), John Fitzpatrick (Bowling Green/1980) BASKETBALL OFFICE PHONE: (434) 982-5400 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 18-13/6-10 (Tied 7th) LETTERWINNERS RETURNING/LOST: 10/7 **STARTERS RETURNING/LOST: 4/1** TOP RETURNING LETTERWINNERS: Elton Brown (F/C, Sr.), Devin Smith (F, Sr.), J.R. Reynolds (G, So.) TOP NEWCOMERS: Adrian Joseph (F, Fr.), Sean Singletary (G, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: Rich Murray OFFICE PHONE: (434) 982-5500; E-MAIL: rjm4e@virginia.edu FAX PHONE: (434) 982-5525 HOME PHONE: (434) 978-2966 PRESS ROW PHONE: 434) 296-5910 WEB SITE: virginiasports.com

2004-05 SCHEDULE

2004-05	SCHEDULE
Nov. 19	ROBERT MORRIS
Nov. 21	ARIZONA
Nov. 24	APPALACHIAN STATE
Nov. 28	RICHMOND
Dec. 1	at Northwestern
Dec. 3	vs. Auburn (Richmond)
Dec. 6	at Iowa State
Dec. 8	FURMAN
Dec. 23	LOYOLA MARYMOUNT
Jan. 2	WAKE FOREST
Jan. 5	WESTERN KENTUCKY
Jan. 8	at Georgia Tech
Jan. 12	MIAMI
Jan. 16	at Duke
Jan. 19	at Maryland
Jan. 22	CLEMSON
Jan. 27	at Virginia Tech
Jan. 29	NORTH CAROLINA
Feb. 2	at Providence
Feb. 5	at NC State
Feb. 9	FLORIDA STATE
Feb. 12	VIRGINIA TECH
Feb. 16	at North Carolina
Feb. 19	MARYLAND
Feb. 27	at Wake Forest
Mar. 2	NC STATE
Mar. 6	at Florida State

MOUNT ST. MARY'S 80-71 W VIRGINIA TECH HIGH POINT MINNESOTA 80-65 W W 79-64 86-78 W at VMI JAMES MADISON W W 78-56 90-80 at Loyola Marymount COASTAL CAROLINA 76-68 W 89-74 W 69-86 L at NC State 85-74 W IOWA STATE 69-84 PROVIDENCE W 84-71 WILLIAM & MARY 71-93 L DUKE at Georgia Tech FLORIDA STATE (OT) 57-75 76-67 W 61-50 W CLEMSON 77-96 L at North Carolina 78-91 at Wake Forest 67-71 MARYLAND L NC STATE 63-79 L at Duke 75-93 L W GEORGIA TECH 82-80 57-76 at Florida State L W 58-55 at Clemson NORTH CAROLINA 74-72 W 84-82 W WAKE FOREST 61-70 at Maryland L vs. Clemson (OT) (ACC) 83-79 W vs. Duke (ACC) 74-84 L W G. WASHINGTON (NIT) 79-66 L at Villanova (NIT)

2003-04 RESULTS

63-73

Duke

Daniel Ewing Mike Krzyzewski

Thursday, Feb. 17, 2005, Blacksburg, Va. **GENERAL INFORMATION** LOCATION: Durham, N.C. 27708 ENROLLMENT: 6,347 PRESIDENT: Dr. Richard H. Brodhead ATHLETICS DIRECTOR: Joe Alleva

Sunday, Jan. 30, 2005, Durham, N.C.

NICKNAME: Blue Devils COLORS: Royal Blue & White HOME COURT (CAPACITY): Cameron Indoor Stadium (9,314) **CONFERENCE:** Atlantic Coast Conference

COACHES/TEAM

HEAD COACH: Mike Krzyzewski (Army/1969) RECORD AT SCHOOL: 621-181 (24 seasons) OVERALL RECORD: 694-240 (29 seasons) ASSISTANTS: Johnny Dawkins (Duke/1986), Steve Wojciechowski (Duke/1998), Chris Collins (Duke/1996) BASKETBALL OFFICE PHONE: (919) 613-7500 BEST TIME TO REACH COACH: ACC Teleconference 2003-04 RECORD [overall, conference (finish)]: 31-6, 13-3 [1st] LETTERWINNERS RETURNING/LOST: 9/5 STARTERS RETURNING/LOST: 3/2 TOP RETURNING LETTERWINNERS: J.J. Redick (G, Jr.), Daniel Ewing (G, Sr.), Shelden Williams (C, Jr.) TOP NEWCOMERS: DeMarcus Nelson (G, Fr.), David McClure (F, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: Jon Jackson OFFICE PHONE: (919) 684-2633; E-MAIL: sid@duke.edu FAX PHONE: (919) 684-2489 HOME PHONE: (919) 450-0887 PRESS ROW PHONE: (919) 684-6186 WEB SITE: www.goduke.com

2003-04 RESULTS

2004-05 SCHEDULE

~004-0J	JUILDULL	2003-0		LOULIS
Nov. 20	Tennessee-Martin	67-56		DETROIT
Nov. 22	vs. Davidson (Charlotte, N.C.)	82-69	W	vs. Pacific (Alaska)
Nov. 27	UNC GREENSBORO	76-47	W	vs. Liberty (Alaska)
Nov. 30	MICHIGAN STATE	68-78	L	vs. Purdue (Alaska)
		72-50	W	at Michigan State
Dec. 4	vs. Valparaiso (Chicago)	79-58 84-43	W	ST. JOHN'S Portland
Dec. 12	TOLEDO	69-51		PRINCETON
Dec. 14	ILLINOIS-CHICAGO	89-61		vs. Texas (MSG)
Dec. 18	vs. Oklahoma (MSG)	88-54	ŵ	DAVIDSON
Jan. 2	CLEMSON	73-54		at Clemson
Jan. 5	PRINCETON	99-58	W	FAIRFIELD
Jan. 8	TEMPLE	93-71	W	
Jan. 13	at NC State	76-57		NC STATE
Jan. 16	VIRGINIA	84-72		WAKE FOREST
		68-60	W	
Jan. 19	at Miami	85-66	W	
Jan. 22	at Florida State	$56-49 \\ 82-74$	W	
Jan. 26	MARYLAND	82-74 83-81	W W	
Jan. 30	VIRGINIA TECH	81-55	Ŵ	
Feb. 2	at Wake Forest	93-75		VIRGINIA
Feb. 5	GEORGIA TECH	74-78	Ĺ	at NC State
Feb. 9	NORTH CAROLINA	84-90	L	at Wake Forest
Feb. 12	at Maryland	86-63	W	MARYLAND
Feb. 17		97-63	W	
	at Virginia Tech	70-65	W	
Feb. 20	WAKE FOREST	68-76	L	GEORGIA TECH
Feb. 23	at Georgia Tech	70-65	W	NORTH CAROLINA
Feb. 26	at St. John's (MSG)	84-74	W	vs. Virginia (ACC)
Mar. 3	MIAMI	85-71 87-95	L	vs. Georgia Tech (ACC)
Mar. 6	at North Carolina	96-61	Ŵ	vs. Maryland (ACC) (OT) vs. Alabama State (NCAA)
		90-62	Ŵ	vs. Seton Hall (NCAA)
		72-62	Ŵ	
		66-63	Ŵ	vs. Xavier (NCAA)
		78-79	L	vs. Connecticut (NCAA)
				,

Robert Hite

Wednesday, Feb. 2, 2005, Coral Gables, Fla. Saturday, Feb. 19, 2005, Blacksburg, Va.

GENERAL INFORMATION

LOCATION: Coral Gables, Fla. 33146 ENROLLMENT: 15,248 PRESIDENT: Dr. Donna E. Shalala ATHLETICS DIRECTOR: Paul Dee NICKNAME: Hurricanes COLORS: Orange, Green and White HOME COURT (CAPACITY): Convocation Center (7,000) **CONFERENCE:** Atlantic Coast Conference

COACHES/TEAM

HEAD COACH: Frank Haith (Elon/1988) **RECORD AT SCHOOL:** 1st season **OVERALL RECORD:** 1st season ASSISTANTS: Barclay Radebaugh (ETSU/1987), Jorge Fernandez (Stetson/1985), Michael Hunt (Furman/1985) BASKETBALL OFFICE PHONE: (305) 284-2680 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 14-16, 4-12 (T 12th BIG EAST) **LETTERWINNERS RETURNING/LOST: 8/5** STARTERS RETURNING/LOST: 2/3 TOP RETURNING LETTERWINNERS: Robert Hite (G, Jr.), Guillermo Diaz (G, So.) TOP NEWCOMERS: Raymond Hicks (F, Fr.), Antoine Mayhand (G, Fr.)

MEDIA INFORMATION SPORTS INFORMATION BASKETBALL CONTACT: Samuel Henderson OFFICE PHONE: (305) 284-3248; E-MAIL: shenderson@miami.edu FAX PHONE: (305) 284-2807 HOME PHONE: (305) 412-8364 PRESS ROW PHONE: (305) 284-1238 WEB SITE: hurricanesports.com

2004-05 SCHEDULE

WOFFORD Nov. 20 SOUTH CAROLINA STATE Nov. 23 vs. Xavier (AA Arena) FLORIDA ATLANTIC Nov. 27 Nov. 29 Dec. 4 at Florida at Florida International MASSACHUSETTS Dec. 7 Dec. 12 STETSON Dec. 18 TENNESSEE TECH Dec. 23 Dec. 30 APPALACHIAN STATE Jan. 2 NORFOLK STATE Jan. 6 at Georgia Tech Jan. 9 NC STĂTE Jan. 12 at Virginia FLORIDA STATE Jan. 15 Jan. 19 DUKE Jan. 22 at North Carolina Jan. 26 CLEMSON Jan. 29 at Wake Forest VIRGINIA TECH Feb. 2 Feb. 5 MARYLAND Feb. 12 at Clemson WAKE FOREST Feb. 15 Feb. 19 at Virgina Tech Feb. 22 at Florida State Feb. 26 GEORGIA TECH at Duke Mar. 3

2003-04 RESULTS vs. Lubbock Christian W 86-66 (Las Vegas) vs. UL Monroe (Las Vegas) 78-60 W vs. Rhode Island (Las Vegas) 53-54 I. vs. Bradley (Las Vegas) STETSON 82-83 L W 91-70 W FLORIDA INT'L 89-72 W UMBC 61-52 FLORIDA STATE L W 58-67 at Temple NORTH CAROLINA A&T 72-66 W 81-62 FLORIDA ATLANTIC w 76-51 75-52 W IPFW SAVANNAH STATE 105-65 W at North Carolina 64-89 L 80-84 PITTSBURGH (OT) L W at St. John's 70-64 at Virginia Tech RUTGERS 65-59 W W 73-63 VILLANOVA 68-76 L 62-72 at Notre Dame L GEORGETOWN (OT) 80-87 L 70-72 at Rutgers (OT) L 64-80 at Georgetown I. BOSTON COLLEGE (OT) 72-74 L SYRACUSE 74-91 63-76 at Connecticut L 57-70 at Providence L SETON HALL 66-76 L W 59-56 at Villanova

WEST VIRGINIA

53-58

L

Wake Forest Saturday, Feb. 5, 2005, Winston-Salem, N.C.

GENERAL INFORMATION

LOCATION: Winston-Salem, N.C. 27109 **ENROLLMENT: 3.950** PRESIDENT: Dr. Thomas K. Hearn, Jr. ATHLETICS DIRECTOR: Ron Wellman NICKNAME: Demon Deacons COLORS: Old Gold & Black HOME COURT (CAPACITY): Lawrence Joel Coliseum (14,665) **CONFERENCE:** Atlantic Coast Conference

COACHES/TEAM

HEAD COACH: Skip Prosser (Merchant Marine/1972) RECORD AT SCHOOL: 67-29 (3 seasons) OVERALL RECORD: 232-107 (11 seasons) ASSISTANTS: Jeff Battle (Marshall/1985), Dino Gaudio (Ohio/1981), Pat Kelsey (Xavier/1998) BASKETBÅLL OFFICE PHONE: (336) 758-5622 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 21-10, 9-7 [T 3rd] **LETTERWINNERS RETURNING/LOST:** 11/3 STARTERS RETURNING/LOST: 5/0 TOP RETURNING LETTERWINNERS: Justin Gray (G, Jr.), Chris Paul (G, So.), Jamaal Levy (F, Sr.) TOP NEWCOMERS: Cameron Stanley (F, Fr.)

MEDIA INFORMATION

SPORTS INFORMATION BASKETBALL CONTACT: Dean Buchan OFFICE PHONE: (336) 758-5640; E-MAIL: buchandw@wfu.edu FAX PHONE: (336) 758-5140 HOME PHONE: (336) 287-8954 PRESS ROW PHONE: (336) 727-2945 WEB SITE: wakeforestsports.com

2004-05 SCHEDULE

Ν

Ν

Ν

Т

Ι

Г

Г

J

J

J

J

F

F

F

N

85

2004-05 S	CHEDULE	2003-04	4 RI	ESULTS
Nov. 15	GEORGE WASHINGTON	85-76	W	vs. Memphis (MSG)
	(NIT)	97-55	W	ELON
Nov. 18	NIT	86-61	W	at Yale
Nov. 22	YALE	100-67	W	INDIANA
Nov. 24-26	Preseason NIT (MSG)	81-66	W	RICHMOND
Dec. 1	at Illinois	78-66	W	at SMU
Dec. 4	RICHMOND	119-114	W	at North Carolina (3OT)
Dec. 13	at Temple	91-67	W	NORTH CAROLINA A&T
Dec. 15	ELON	70-61	W	NEW MEXICO
Dec. 18	TEXAS	86-47	W	BROWN
Dec. 22	at New Mexico	78-63	W	CLEMSON
Dec. 30	NORTH CAROLINA A&T	81-94	L	at Texas
Jan. 5	at Virginia	72-84	L	at Duke
Jan. 8	at Clemson	66-73	L	GEORGIA TECH
Jan. 11	MARYLAND	70-75	L	at Florida State
Jan. 15	NORTH CAROLINA	93-85	W	MARYLAND
Jan. 18	at Florida State	91-78	W	VIRGINIA
Jan. 22	at Cincinnati	68-73	L	at NC State
Jan. 27	at Georgia Tech	73-39	L	NORTH CAROLINA
Jan. 29	MIAMI	82-67	W	at Clemson
Feb. 2	DUKE	91-85	W	CINCINNATI
Feb. 5	at Virginia Tech	90-84	W	DUKE
Feb. 10	NC STATE	80-76	W	at Georgia Tech
Feb. 12	FLORIDA STATE	90-87	W	FLORIDA STATE (OT)
Feb. 15	at Miami	91-83	W	at Maryland
Feb. 20	at Duke	82-84	L	at Virginia
Feb. 23	LONGWOOD	70-81	L	NC STATE
Feb. 27	VIRGINIA	86-87	L	vs. Maryland (ACC)
Mar. 2	GEORGIA TECH	79-78	W	vs. VCU (NCAA)
Mar. 6	at NC State	84-80	W	vs. Manhattan (NCAA)
		80-84	L	vs. St. Joseph's (NCAA)

Gary Williams John Gilchrist

Tuesday, Feb. 8, 2005, College Park, Md. Saturday, March 5, 2005, Blacksburg, Va.

GENERAL INFORMATION

LOCATION: College Park, Md. 20742 **ENROLLMENT:** 35,329 **PRESIDENT:** Dr. C.D. Mote Jr. ATHLETICS DIRECTOR: Deborah A. Yow NICKNAME: Terrapins, Terps COLORS: Red, White, Black & Gold HOME COURT (CAPACITY): Comcast Center (17,950) **CONFERENCE:** Atlantic Coast Conference

COACHES/TEAM

HEAD COACH: Gary Williams (Maryland/1968) RECORD AT SCHOOL: 315-165 (15 seasons) OVERALL RECORD: 522-293 (26 seasons) ASSISTANTS: Dave Dickerson (Maryland/1990), Mike Lonergan (Catholic/1988), Keith Booth (Maryland/2003) BASKETBALL OFFICE PHONE: (301) 314-7029 BEST TIME TO REACH COACH: Contact SID 2003-04 RECORD [overall, conference (finish)]: 20-12, 7-9 [6th] LETTERWINNERS RETURNING/LOST: 11/1 **STARTERS RETURNING/LOST: 4/1** TOP RETURNING LETTERWINNERS: John Gilchrist (G, Jr.), Nik Caner-Medley (F, Jr.), Chris McCray (G, Jr.)

TOP NEWCOMERS: James Gist (F, Fr.), Sterling Ledbetter (G, Jr.)

MEDIA INFORMATION

SPORTS INFORMATION BASKETBALL CONTACT: Mark Fratto OFFICE PHONE: (301) 314-8052; E-MAIL: fratto@umd.edu FAX PHONE: (301) 314-9094 HOME PHONE: (240) 417-5763 PRESS ROW PHONE: (301) 314-8624 WEB SITE: www.umterps.com

2004-05 SCHEDULE

2004-03 3	CHEDULE
Nov. 19	JACKSON STATE
Nov. 23	MERCER
Nov. 26	vs. Memphis
	(Springfield, Mass.)
Nov. 30	at Wisconsin
Dec. 4	vs. George Mason
	(MCI Center)
Dec. 5	BB&T Classic
Dec. 12	UNC ASHEVILLE
Dec. 19	FLORIDA STATE
Dec. 23	AMERICAN
Dec. 28	LIBERTY
Jan. 4	MOUNT ST. MARY'S
Jan. 8	at North Carolina
Jan. 11	ar Wake Forest
Jan. 15	TEMPLE
Jan. 10	VIRGINIA
Jan. 23	NC STATE
Jan. 26	at Duke
Jan. 30	GEORGIA TECH
Feb. 1	at Clemson
Feb. 5	at Miami
Feb. 8	VIRGINIA TECH
Feb. 12	DUKE
Feb. 16	at NC State
Feb. 19	at Virginia
Feb. 22	CLEMSON
Feb. 27	NORTH CAROLINA
Mar. 5	at Virginia Tech

2003-04 RESULTS 79-48 W AMERICAN

70-72

19-40	vv	AMERICAN
79-64	W	GEORGE MASON
87-72	W	HOFSTRA
73-67	W	WISCONSIN (ACC/B10)
68-82	L	vs. Gonzaga
77-78	L	vs. West Virginia (OT)
69-68	W	at Florida
96-72	W	PEPPERDINE
85-58	W	UNC GREENSBORO
75-79	L	at Florida State
89-56	W	MOUNT ST. MARY'S
87-38	W	MDEASTERN SHORE
90-84	W	NORTH CAROLINA
71-81	L	at Georgia Tech
60-68	L	DUKE
65-52	W	at Clemson
85-93	L	at Wake Forest
69-81	L	NC STATE
71-57	W	at Virginia
73-62	W	FLORIDA STATE
86-97	L	at North Carolina
64-75	L	GEORGIA TECH
63-86	L	at Duke
70-49	W	CLEMSON
83-91	L	WAKE FOREST
70-69	W	at NC State
70-61	W	VIRGINIA
87-86	W	vs. Wake Forest (ACC)
85-82	W	vs. NC State (ACC)
95-87	W	vs. Duke (ACC) (OT)
86-83	W	vs. UTEP (NCAA)
	-	

L vs. Syracuse (NCAA)

2005 ACC Basketball Tournament Thursday, March 10-Sunday, March 13

MCI Center, Washington, D.C.

THURSDAY, MARCH 10	TV	TIME
Game 1 (#8 vs. #9)	RJ	noon
Game 2 (#7 vs. #10)	RJ	2:30 p.m.
Game 3 (#6 vs. #11)	ESPN	7 p.m.
FRIDAY, MARCH 11	TV	TIME
Game 4 (#1 vs. #8/9 winner)	RJ/ESPN2	noon
Game 5 (#4 vs. #5)	RJ/ESPN2	2:30 p.m.
Game 6 (#2 vs. #7/10 winner)	RJ/ESPN2	7 p.m.
Game 7 (#3 vs. #6/11 winner)	RJ/ESPN2	9:30 p.m.
SATURDAY, MARCH 12	TV	TIME
Game 8 (Winners of Game 4/5)	RJ/ESPN	1:30 p.m.
Game 9 (Winners of Game 6/7)	RJ/ESPN	4 p.m.
SUNDAY, MARCH 13	TV	TIME
ACC Championship Game	RJ/ESPN	1 p.m.

Virginia Tech and Maryland meet for the first time since the 1990-91 season.

TRAVEL PLANS

Jan. 8 – at Florida State (Tallahassee, Fla.) DoubleTree Tallahassee – (850) 224-5000

Jan. 22 – at Georgia Tech (Atlanta, Ga.) Atlanta Marriott Marquis – (404) 521-0000

Jan. 30 – at Duke (Durham, N.C.) Washington Duke Inn and Golf Club – (919) 490-0999

Feb. 2 – at Miami (Coral Gables, Fla.) Omni Colannade – (305) 441-2600

Feb. 8 – at Maryland (College Park, Md.) Greenbelt Marriott – (301) 441-3700 Feb. 12 – at Virginia (Charlottesville, Va.) Omni Charlottesville - (434) 971-5500

Feb. 26 – at NC State (Raleigh, N.C.) Raleigh Marriott Crabtree Valley – (919) 781-7000

March 1 – at Clemson (Clemson, S.C.) James F. Martin Inn – (864) 654-9020

March 10-13 – ACC Tournament (Washington, D.C.) Wyndham City Center – (202) 775-0800

Nov. 28 – at William & Mary (Williamsburg, Va.) Williamsburg Marriott at Kingsmill – (757) 220-2500

Dec. 2 – at VMI (Lexington, Va.) No hotel, day trip

Dec. 8 – at St. John's (Jamaica, N.Y.) New York LaGuardia Airport Marriott – (718) 565-8900

Dec. 30 – vs. Mississippi State (Sugar Bowl Basketball Classic, New Orleans, La.) New Orleans Hilton Riverside – (504) 561-0500

Tech will travel to New Orleans for the first time since Bill Foster recorded his 500th career victory in a game against Wright State in the Crescent City in 1995.

The Hokies travel to VMI this season for the first time since 1999.

YEAR-BY-YEAR VS. 2004-05 OPPONENTS

1958 aW......87-75

1958 hW72- 68

1958 nL61- 79

Loyola (4-0) 1967 hW100- 65

1001		1000	112
1970	hW102- 69	1959	aL58- 59
1971	hW72-70	1959	hW74- 68
		1960	aW(OT) 92- 91
UME	S (3-0)	1960	hW86- 66
	hW88- 62		aL60- 74
1983	hW99-71	1961	hW85- 67
1984	hW91- 46	1962	aW63-49
		1962	hW104- 65

1967 hW92- 54

Wille			1902	IIW104-	
-	m & Mary (74-41)	10	1963	hW(OT) 77-	
1917	hW		1963	aL63-	
1923	hW30-		1963	nW74-	
1930	hW44-		1964	aW73-	
1935	hW30-		1964	hW(2OT) 90-	
1935	aL26-		1965	aW89-	
1936	hL28-		1965	hW76-	
1936	aL		1965	nL	
1937	hW36-		1966	hW95-	
1937	aW38-		1966	aW76-	
1938	hW29-		1967	aW96-	
1938	aW41-		1967	hW(OT) 84-	
1939	hL		1968	hW90-	
1939	aL30-		1968	aW(OT) 78-	
1940	aL33-		1969	nW83-	
1940	hL29-		1969	aW75-	
1941	hL51-		1969	hW77-	
1941	aL50-		1970	hW76-	
1942	hL29-		1970	nL79-	
1942	aW45-		1970	aW92-	
1943	hW49-		1971	nW88-	
1943	aL25-		1971	aW74-	
1944	hW46-		1971	hW91-	
1944	aW58-		1972	hW87-	
1945	aL30-		1972	aW90-	
1946	hW51-		1973	aW98-	
1947	aL41-		1973	hW127-	
1947	hW56-		1974	hW80-	
1948	hW59-		1974	aW72-	
1948	aL42-		1975	aL69-	
1949	hW54-		1975	hW101-	
1949	aL47-		1976	hW105-	
1950	aL		1976	aW50-	
1950	hW60-		1978	hW84-	
1951	aL		1979	aW55-	
1951 1952	hW82- aL79-		1981 1981	hL43- aL(3OT) 46-	
1952	hL76-		1981	hW	
1952	aL74-		1981	aL51-	
1953	hW75-		1982	hW85-	
1953	aL66-		1983	hW96-	
	hL52-			aW76-	
1954 1955	nL		1989	hW66-	
1955	hL69-		1990	aL60-	
1955	aL73-2		1991	hW70-	
1955	aL		1993	aW95-	
1956	hL74-		1994	hW77-	
1950	aL70-		1994	aW71-	
1957	hW94-		1995	hW71-	
1957	nW		1997	aW66-	
1007	1100	00	1007		01

JMU will travel to Cassell Coliseum on Dec. 11.

1998	hW59-	50	1921	nL25-	27
1999	aW59-	57	1922	aL20-	30
2000	hL46-	48	1922	nW26-	25
2002	aL52-	60	1922	hW27-	19
2003	hW80-	54	1923	aW22-	19
			1923	nW42-	16
Chatta	mooga (0-1)		1923	hL20-	21
2000	aL70-	84	1924	aL11-	22
			1924	nL15-	20
VMI (85-42)		1925	aL29-	30
1909	aL9-	15	1925	hW27-	18
1910	aW37-	14	1926	hW20-	18
1911	aW35-	18	1926	aL19-	26
1913	aL16-	33	1927	aW33-	30
1914	nW27-	16	1927	hW26-	20
1915	nW22-	21	1928	hL11-	29
1916	hL19-	25	1928	aL22-	35
1917	aW37-	22	1929	aL19-	42
1918	aW31-	26	1929	hW33-	23
1918	hW29-	22	1930	hW39-	35
1919	nL19-	31	1930	aL21-	43
1919	hW37-	20	1931	hW28-	27
1919	nW30-	24	1931	aL30-	31
1920	aL25-	31	1932	aW25-	18
1920	hW23-	14	1932	hW23-	18
1920	nL26-	28	1933	aW38-	34
1921	aL21-	45	1933	hW27-	15
1921	hL11-	26	1934	hW22-	19

1934	aL26-	43
1935	aL25-	40
1935	hW25-	24
1936	hW31-	26
1936	aL36-	38
1937	aL22-	30
1937	hW32-	31
1938	hW28-	25
1938	aL23-	29
1939	aL36-	54
1939	hL30-	43
1940	hW40-	32
1940	aL35-	50
1941	aL52-	60
1941	hL31-	33
1942	hW28-	26
1942	aL42-	43
1943	aL33-	43
1943	hL38-	42
1944	aW46-	20
1944	hW39-	17
1945	hW42-	23
1945	aW57-	34
1946	hW58-	28
1946	hW48-	24
1947	aW53-	52
1947	hW47-	41
1948	aW50-	39
1948	hW59-	51
1949	hW66-	53
1949	aW59-	48
1950	aW73-	41
1950	hW78-	58
1951	hW85-	60
1951	aL76-	79
1952	aW73-	54
1952	hL53-	56
1953	hW83-	67
1953	aL64-	90
1954	aL78-	82
1954	hL63-	64
1955	aL74-	76
1955	hW78-	70
1956	aW64-	56
1956	hW95-	56
1957	hW80-	42
1957	aW82-	70
1958	aW86-	63
1958	hW99-	82
1959	aL78-	81
1959	hW118-	60
1960	aW(OT) 95-	93
1960	hW100-	71
1961	hW78-	63
1961	aW86-	85
1962	aW97-	75
1962	hW85-	71
1962	nW70-	66
1963	hW74-	70
1963	aW77-	66
1972	nL56-	57

1974	hW62-	51	2002
1975	aW96-	64	2003
1978	nW79-	66	
1982	hW101-	76	St. Joł
1983	aW72-	54	1914
1983	hW122-	61	1950
1986	aW88-	73	2001
1987	hW99-	68	2001
1989	nW(OT) 90-	83	2002
1990	hW79-	77	2002
1993	hW75-	44	2003
1993	hW82-	59	2003
1994	hW110-	75	2004
1995	hW99-	67	
1997	hL65-	73	James
1999	aW65-	46	1978
2000	hW92-	68	1980
2001	hW74-	73	1984

2002	hW	71-	66
2003	hW	80-	56
St. Jol	hn's (4	-5)	
1914	aW	16-	15
1950	aL	52-	84
2001	aL	64-	89
2001	hW	65-	59
2002	hL	63-	72
2002	aL	63-	73
2003	hL	59-	62
2003	aW	71-	54
2004	hW	54-	53
James	Madi	son (8-4)	
1978	hW	77-	60

James	James Mauson (0-4)			
1978	hW			
1980	hW	66- 40		
1984	nW	47- 37		

The Hokies and Florida State were conference foes in the old Metro Conference.

1986	hL67- 70
1986	nL70- 84
1987	aW91- 74
1988	hW103- 84
1989	aL88-102
1990	hW91- 89
1990	nL58- 73
North	Carolina (10-53)
1912	hW
1913	aL9- 29
1916	nW44- 27
1917	aL23- 31
1917	hW
1919	hW28- 22
1919	nW32- 14
1925	nL13- 42
1927	aL
1929	aL27- 33
1929	hL21- 30
1930 1930	aL23- 41
1931	
1931	hL24- 30
1932	aL26- 38
1932	hL20- 31
1933	aL26- 58
1933	nL25- 32
1934	hL14- 31
1934	aL21- 42
1935	hL9- 29
1935	aL13- 29
1936	hL21- 40 hL26- 34
1936	
1937 1937	hL26- 38 aL25- 41
1938	hL
1938	aW
1939	nL25- 46
1940	aL35- 60
1943	hL35- 38
1944	aL29- 42
1944	nL
1945	hL
1945	aL28- 60
1946	hL40- 48
1946	aL42- 63
1947	aL51- 57
1948	hL31- 39
1948	aL36- 68
1948	nL40- 61
1949	hL48- 56
1949	aL59- 78
1950	hW62- 48
1950	aL53- 66
1964	aW(2OT) 90- 88
1966	aW81-75
1967	aL78-110
1968	aL76- 89
1968	hL70- 80

YEAR-8Y-YEAR VS. 2004-05 0₽₽0N€NTS

1969	aL77- 99
1970	aL70- 98
1972	aL60- 93
1973	nL82- 96
1974	nL78-83
1975	hL75- 87
1976	aL75- 88
1977	nL77- 81
1978	nL88-101
1979	nL(OT) 80- 92
1992	nL62- 78
1995	nL76- 87
1997	nL57-78

Western Michigan (0-3)

Morgan State (4-0)

1985	hW	
1992	hW	
2002	hW	71- 64
2003	hW	

Mississippi State (6-1)

1959	nW82-	61
1962	hW82-	65
1963	aW93-	77
1964	hW104-	75
1965	hW79-	59
1980	aL61-	68
1981	hW73-	53

Florida State (15-19)

Florida	a State (15-19)		1927
1968	hW77-	74	1930
1970	aL73-	83	1930
1973	hW91-	82	1931
1974	aL80-	65	1932
1979	nW68-	60	1932
1980	aW79-	77	1933
1980	hW78-	76	1933
1981	hW(OT) 80-	70	1934
1981	aL76-	80	1935
1982	hL65-	69	1935
1982	aW77-	76	1936
1983	hW70-	69	1936
1983	aL78-	82	1937
1984	aL57-	58	1937
1984	hL79-	93	1939
1985	hW85-	71	1941
1985	aW87-	75	1942
1985	nL93-	97	1943
1986	hW86-	73	1950
1986	aW92-	84	1950
1986	nL76-	77	1951
1987	hW82-	79	1954
1987	aL78-	107	1954
1988	hW88-	87	1970
1988	aL79-	92	1971
1989	hL97-	100	1978

1989	aL	97-117
1990	hL	63- 67
1990	aW	84- 74
1991	hL	60- 71
1991	aL	79-91
2001	aL	49- 78
2003	aL	69-76

Bethune-Cookman

First meeting

Clemson (8-5)

Clems	on (8-5)	
1925	aW27-	13
1936	hL44-	46
1965	hW72-	62
1966	aW90-	87
1967	hL68-	70
1968	aW101-	78
1969	hW86-	75
1970	aL79-	87
1971	hW76-	66
1971	aL53-	56
1972	aL73	-85
1972	hW48-	44
1995	hW62-	54

N.C. State (9-28)

N.C. 3	State (9-28)
1915	aW31-19
1915	hW32- 19
1916	hW29- 16
1917	aW27-18
1920	nW42- 17
1921	nW43- 12
1922	hW32- 20
1927	aL24- 29
1930	hL17- 31
1930	aL18- 41
1931	aL18- 22
1932	aL17- 33
1932	hL18- 22
1933	aL18- 46
1933	nL25- 45
1934	aL
1935	aL17- 29
1935	hL21- 40
1936	aL28- 44
1936	hL44- 46
1937	hL24- 36
1937	aL29- 38
1939	aL35- 52
1941	hW54- 35
1942	aL43- 54
1943	aL40- 43
1950	aL56- 81
1950	nL42- 67
1951	aL66-114
1954	aL62- 91
1954	nL51- 96
1970	hL63- 78
1971	aL87- 94
1978	nL68- 83

Virginia Tech and NC State will meet for the 38th and 39th times this season.

1979	nL88-	97	1930	hW34-	31
1983	nW89-	65	1931	hW28-	21
			1931	aL25-	35
Georg	ia Tech (4-1) hW31-		1932	hL24-	35
1921	hW31-	15	1932	aL22-	26
1957	aW70-	59	1933	nL30-	36
1962	nL(OT) 72-	73	1935	hL24-	29
1979	nW67-	62	1935	aL31-	54
1984	hW77-	74	1936	aL26-	30
			1937	nW29-	28
Virgin	ia (45-73)		1937	nL22-	40
1915	ia (45-73) aL21-	39	1938	aL38-	43
1916	aL14-		1938	hW35-	32
1922	nL22-	26	1939	aL16-	45
1923	nW22-	18	1939	hL25-	39
1924	nL16-	32	1940	hL25-	34
1925	aL32-	43	1940	aL27-	42
1926	hL19-	34	1941	nL35-	49
1927	aL25-	34	1941	hL39-	40
1927	hL14-	27	1942	nW42-	25
1928	aL26-	35	1942	hL36-	58
1928	hL12-	38	1943	nW62-	46
1929	hW26-	25	1944	nL55-	63
1929	aL25-	34	1945	hL34-	44
1930	aL21-	28	1946	aL29-	57

1947	hL52-58	1970	aL71- 81
1948	aW54-49	1971	nL59- 68
1948	hW57- 43	1971	hW93-74
1949	hW52- 50	1972	aL85-107
1949	aW66- 64	1973	hW87-83
1950	aW63- 50	1974	aL70- 84
1950	hW78- 64	1975	hW74-73
1951	aW60- 59	1976	nW91- 69
1951	hW93- 62	1976	aL(2OT) 75-79
1952	hW90- 62	1977	nW65- 60
1952	aL59- 74	1977	nL50- 55
1953	aL95-108	1977	nW71- 61
1953	hL85- 87	1978	nL62- 66
1954	nL81- 97	1978	nL68- 76
1954	hL73- 95	1979	nL78- 93
1954	aL69- 78	1979	nL72- 78
1955	hL59-107	1980	nL58- 65
1955	aW78-72	1981	nL51- 64
1955	nL85-103	1982	nL66- 80
1956	aL66- 71	1983	nL64- 74
1956	hW76- 64	1984	nL64- 74
1957	hW70- 56	1984	nW56- 54
1958	aL66- 80	1985	nL59- 67
1959	hW85- 73	1985	nW84- 66
1960	aW80-72	1987	nL73- 91
1961	hW105- 70	1988	nW66- 64
1962	aW92-59	1989	nL(OT) 106-113
1963	hW71- 63	1990	nL59- 77
1963	aW75-73	1991	nL61- 86
1964	hW62- 60	1992	nL(2OT) 57-61
1964	aW78- 62	1993	nW59- 53
1965	hW73- 56	1994	nL61- 70
1966	aL65- 79	1995	nL62- 63
1967	hW76- 60	1995	nW72- 64
1968	aW84-82	1997	nL57- 58
1969	nW85- 74	1998	nL55- 69
1969	hW68- 64	1999	nL55- 64
	A DOWN MARKED BY	2000	nL(OT) 66- 71
1.1	ALL SOLD IN	2000	hL48- 64
1.00	5 . 55 (5 (5 (5 (5 (5 (5 (5 (5 (5 (2001	aL61- 69
	N. B. 181 182 18	2003	hW73- 55
11(3)	C-FIR - CESSIN MILES	2003	aL65- 80
	A REAL PROPERTY AND ADDRESS OF THE OWNER OWNER OF THE OWNER		

Tech defeated Georgia Tech in the first round of the 1984 NIT.

1947	aL40- 52
1947	aL45- 52
1948	hW56- 46
1949	aL52- 65
1951	nL61- 64
1953	aL45- 82
1954	nL53-107
1964	nL63- 98
1965	nL79-112
1966	nW85- 71
1967	nL66- 74
1968	nL76- 87
1969	nL(2OT) 63- 66
1970	aL75-104
1972	nL73- 83
1976	nL72- 79
1978	nL79- 86
Miam	i (1-6)
2001	hW85- 74
2001	aL61- 86
2002	hL68- 77
2002	aL77- 83
2003	aL65- 85
2003	dL0J- 0J
2003	hL71- 79

Wake Forest (20-24)

1000	IIL		vvanc 1		1010	IIL
1991	nL61-		1912	hW45- 15	1983	nL
1992	nL(2OT) 57-	61	1912	aW21- 19	1986	nF
1993	nW59-	53	1913	aL12- 41	1997	aL
1994	nL61-	70	1913	aL16- 39	1998	hL
1995	nL62-	63	1914	hW29- 24		
1995	nW72-	64	1916	hW30- 28	Maryla	and (4-2
1997	nL57-	58	1917	aL24- 26	1926	hL
1998	nL55-	69	1917	hW31- 12	1926	aL
1999	nL55-	64	1918	hW46- 16	1928	hL
2000	nL(OT) 66-	71	1919	hW31- 18	1928	aL
2000	hL48-	64	1919	hL13- 14	1929	hW
2001	aL61-	69	1921	hW29- 19	1930	aL
2003	hW73-	55	1924	hL10- 37	1930	hL
2003	aL65-	80	1925	hL32- 47	1931	aL
			1931	aL17- 39	1932	hL
Duke			1932	hW27- 26	1933	hL
1912	hL32-	37	1954	aL55- 82	1933	aL
1913	aL16-	23	1961	aL84-100	1934	hL
1915	hW29-	19	1962	hW87- 81	1934	aL
1921	hW21-	18	1963	aL63- 76	1938	aL
1922	hL33-	34	1964	hW77- 72	1940	aL
1926	aL18-	31	1964	aL82- 85	1941	aW
1927	hL31-	34	1965	aL74- 76	1947	hL
1928	aL27-	44	1966	hW110- 85	1947	aL
1933	hL25-	31	1966	aW90-83	1948	aL
1934	hL15-	45	1967	aL75- 78	1949	hW
1934	aL25-	32	1967	hW82- 70	1951	aW
1935	hL19-	27	1968	hW71- 67	1953	aL
1936	aL20-	40	1969	aL71- 79	1953	hL
1938	aL35-	46	1970	hW94- 78	1953	aL
1942	aL50-		1971	aL81- 92	1954	hL
1943	aL70-	78	1972	hW70- 60	1990	aL
1946	nL38-	44	1973	aW71- 67	1991	hL

Wake Forest visits Cassell Coliseum for the first time since 1998.

1974	hL58-	64
1975	aL72-	90
1976	hW102-	95
1977	aW98-	97
1978	hL74-	88
1983	nL(OT) 80-	88
1986	nF76-	68
1997	aL44-	61
1998	hL47-	52

23)

•	1 VIAL y I		
;	1926	hL17-	19
;	1926	aL14-	30
;	1928	hL20-	29
;	1928	aL10-	30
	1929	hW39-	29
)	1930	aL27-	44
,	1930	hL23-	34
'	1931	aL16-	33
)	1932	hL16-	51
;	1933	hL20-	40
2	1933	aL21-	37
)	1934	hL24-	29
	1934	aL32-	34
;	1938	aL35-	42
,	1940	aL41-	49
,	1941	aW48-	39
;	1947	hL49-	57
5	1947	aL42-	55
5	1948	aL51-	60
;	1949	hW63-	57
)	1951	aW66-	57
'	1953	aL46-	65
)	1953	hL56-	70
	1953	aL52-	60
;	1954	hL41-	54
)	1990	aL80-	89
'	1991	hL67-	82

2005 NCAA TOURNAMENT

FIRST/SECOND ROUNDS

Thursday and Saturday, March 17 and 19

Taco Bell Arena Boise, Idaho Host: Boise State University

CSU Convocation Center Cleveland, Ohio Host: Cleveland State University

RCA Dome Indianapolis, Ind. Host: Butler University/Horizon League

McKale Center Tucson, Ariz. Host: University of Arizona

Friday and Sunday, March 18 and 20

Charlotte Coliseum Charlotte, N.C. Host: Davidson College Gaylord Entertainment Center Nashville, Tenn. Host: Ohio Valley Conference

Ford Center Oklahoma City, Okla. Host: Big 12 Conference

Centrum Centre Worcester, Mass. Host: College of the Holy Cross

REGIONALS

Thursday and Saturday, March 24 and 26

Chicago Regional Allstate Arena Chicago, Ill. Host: DePaul University

Albuquerque Regional University Arena Albuquerque, N.M. Host: University of New Mexico

Friday and Sunday, March 25 and 27

Austin Regional Frank Erwin Center Austin, Texas Host: University of Texas at Austin

Syracuse Regional Carrier Dome Syracuse, N.Y. Host: Syracuse University

FINAL FOUR

Saturday and Monday, April 2 and 4

Tentative tip-off times are 5:07 p.m. and 8:18 p.m. Central Time Edward Jones Dome St. Louis, Mo. Host: Missouri Valley Conference

© 2004 National Collegiate Athletic Association. No commercial use without the NCAA's written permission. he NCAA opposes all sports wagering. This bracket should not be used for sweepstakes, contests, office pools or other gambling activitie

INDIVIDUAL RECORDS

GAMES

Season

Appeared In: 35, by 10 players Started: 35, by eight players

Career

Appeared In: 129, Perry Young, 1981-85 Started: 126, Dell Curry, 1982-86; Bobby Beecher, 1982-86 Consecutive Starts: 123, Ace Custis, 1993-97

MINUTES PLAYED

Game

Overall: 55, Randy Minix vs. West Virginia, 1-26-72; Dale Solomon vs. William & Mary, 1-21-81; Dell Curry vs. West Virginia, 2-2-83

Season

Overall: 1,297, Shawn Good and Damon Watlington, 1994-95 (35 games)

Highest Average: 38.6, Jay Purcell, 1991-92 (28 games)

Career

Overall: 4,275, Dell Curry, 1982-86 *Highest Average:* 35.1, Dale Solomon, 1978-82

POINTS

Game

- Overall: 52, Allan Bristow vs. Geo. Washington, 2-21-73
- Home Court: 52, Allan Bristow vs. Geo. Washington, 2-21-73Opponent's Court: 41, Chris Smith at VMI, 1-19-60; Dell Curry at Cincinnati, 1-18-86
- *Neutral Court:* 43, Bimbo Coles vs. Virginia, at Richmond Col., 1-25-89
- Losing Effort: 43, Bimbo Coles vs. Virginia, 1-25-89
- NCAA Tournament: 29, Glen Combs vs. Indiana, 3-17-67
- *NIT:* 29, Allan Bristow vs. Alabama, 3-24-73; Perry Young vs. South Alabama, 3-18-84

Season

Overall: 785, Bimbo Coles, 1989-90 (31 games) Highest Average (overall): 26.6, Bimbo Coles, 1988-89 (27 games) Double-Figure Games: 34, Dell Curry, 1983-84 (35 games) *30-Point Games: 9, Bimbo Coles, 1988-89 40-Point Games: 2, Bimbo Coles, 1988-89 50-Point Games: 1, Allan Bristow, 1972-73; Bimbo Coles, 1987-88 **Career** Overall: 2,484, Bimbo Coles, 1986-90 Highest Average: 23.1, Allan Bristow, 1970-73 Double-Figure Games: 115, Dell Curry, 1982-86 Consecutive Double-Figure Games: 78, Allan Bristow, 1970-73 *30-Point Games: 21, Bimbo Coles, 1986-90

40-Point Games: 3, Bimbo Coles, 1986-90

50-Point Games: 1, Allan Bristow, 1970-73; Bimbo Coles, 1986-90

*Games of 40 points or more are not included in these totals.

Ace Custis made 123 consecutive starts for the Hokies.

CAREER	SCORING	LEA	DERS
Player	Yrs. Played	Pts.	Avg.
Bimbo Coles	1986-90	2484	21.6
Dell Curry	1982-86	2389	18.9
Dale Solomon	1978-82	2136	18.4
Perry Young	1981-85	1899	14.7
Allan Bristow	1970-73	1804	23.1
Bob Ayersman	1957-61	1782	20.5
Ace Custis	1993-97	1706	13.7
Wally Lancaster	1986-89	1696	20.7
Bryant Matthews	2000-04	1656	14.8
Bill Matthews	1952-56	1652	16.5
Chris Smith	1957-61	1635	18.6
Bobby Beecher	1982-86	1548	12.2
Howard Pardue	1961-64	1445	20.0
Shawn Smith	1992-96	1440	12.1
Glen Combs	1965-68	1361	17.9
Les Henson	1976-80	1334	11.5
Duke Thorpe	1973-77	1294	12.2
Bucky Keller	1959-62	1292	18.2
Keith Colbert	1982-86	1290	10.6
Wayne Robinson	1976-80	1283	11.2
Sumner Tilson	1948-51	1256	16.5
Loyd King	1968-71	1248	17.1
Damon Watlington	1992-96	1224	10.4
Jeff Schneider	1978-82	1178	10.2
Rolan Roberts	1997-00	1169	13.6
Dick Sayre	1947-51	1165	11.8
Brian Chase	1999-03	1115	11.0
Jay Purcell	1990-94	1075	9.5
Marshall Ashford	1975-79	1058	9.4
Russell Davis	1974-76	1052	19.5
Chris Ellis	1966-69	1050	14.1
Craig Lieder	1971-74	1034	13.6
Shawn Good	1992-96	1008	8.5
	1002 00	1000	0.0

New records of returning players in **bold**.

FIELD GOALS

Game

- Made: 22, Allan Bristow vs. Geo. Washington, 2-21-73
 Attempted: 36 (made 19), Bill Matthews vs. The Citadel, 2-23-56; (made 17), Loyd King vs. N.C. State, 12-12-70
- Percentage (min. 10 attempts): 1.000, Russell Davis, 15-15, vs. Vermont, 12-31-74
- *3-PT Made:* 7, Wally Lancaster vs. San Francisco St., 1-3-87 and Richmond, 2-15-88
- 3-PT Attempted: 20 (made 6), Wally Lancaster vs. Marquette, 2-20-88
- *3-PT Percentage (min. 7 attempts):* 1.000, Wally Lancaster, 7-7, vs. San Francisco St., 1-3-87

Season

Made: 305, Dell Curry, 1985-86 (30 games) Attempted: 693, Bimbo Coles, 1989-90 (31 games) Percentage: .669, Duke Thorpe, 168 of 251, 1975-76 3-PT Made: 106, Wally Lancaster, 1987-88 (29 games) 3-PT Attempted: 302, Wally Lancaster, 1987-88 3-PT Percentage: .467, Wally Lancaster, 78 of 167, 1986-87 Career

Made: 1,021, Dell Curry, 1982-86 Attempted: 2,029, Bimbo Coles, 1986-90 Percentage: .604, Duke Thorpe, 529 of 876, 1973-77 3-PT Made: 257, Wally Lancaster, 1986-89 3-PT Attempted: 694, Wally Lancaster, 1986-89 3-PT Percentage: .409, Brian Chase, 239 of 584, 1999-03 Consecutive Games with 3-PT Made: 73, Wally Lancaster, 1986-89

Tech's all-time rebound leader Chris Smith helped the 1958-59 team post a school-record 57.4 rebounds per game.

Terry Penn made a school-record 20 free throws in a 1957 game against The Citadel.

FREE THROWS

Game

Made: 20, Terry Penn vs. The Citadel, 1-10-57
Attempted: 27 (made 18), Bimbo Coles vs. So. Mississippi, 2-6-88
Percentage (min. 10 attempts): 1.000, Rod Wheeler, 18 of 18 vs. Richmond, 12-28-90
Consecutive FTs Made: 18, Terry Penn vs. The Citadel, 1-10-57; Rod Wheeler vs. Richmond, 12-28-90
Season
Made: 200, Bimbo Coles, 1987-88 (29 games)
Attempted: 297, Bill Matthews, 1953-54 (27 games)
Percentage: .916, Phil Thieneman, 98 of 107, 1976-77

Career

Made: 593, Bimbo Coles, 1986-90 Attempted: 793, Bimbo Coles, 1986-90 Percentage: .842, Phil Thieneman, 139 of 165, 1973-77

REBOUNDS

Game

Overall: 36, Chris Smith vs. Washington & Lee, 1-9-59 *NCAA Tournament:* 19, Ken Talley vs. Toledo, 3-11-67 *NIT:* 18, Ace Custis vs. New Mexico St., 3-22-95 Season

Season

Overall: 495, Chris Smith, 1959-60 (26 games) Highest Average: 20.4, Chris Smith, 1958-59 (21 games) Career

Overall: 1,508, Chris Smith, 1957-61 Highest Average: 17.1, Chris Smith, 1957-61

ASSISTS

Game

 Overall: 12, Dave Sensibaugh vs. Oregon, 12-19-75; Bimbo Coles vs. Missouri, 12-16-87; Troy Manns vs. St. Bonaventure, 1-2-97
 NCAA Tournament: 8, Troy Manns vs. Kentucky, 3-16-96
 NIT: 8, Dell Curry vs. William & Mary, 3-17-83

Season

Overall: 192, Dave Sensibaugh, 1975-76 (28 games) *Highest Average (overall):* 6.9, Dave Sensibaugh, 1975-76

Career

Overall: 547, Bimbo Coles, 1986-90 *Highest Average:* 4.8, Bimbo Coles, 1986-90

STEALS

Game

Overall: 8, Dell Curry vs. Louisville, 1-14-84; Rod Wheeler vs. VCU, 12-11-90; Jamon Gordon vs. William & Mary, 12-23-03

Season

Overall: 89, Dell Curry, 1983-84 (35 games) Highest Average (overall): 2.6, Dell Curry, 1985-86 (30 games) Career

Overall: 295, Dell Curry, 1982-86

Highest Average: 2.3, Dell Curry, 1982-86

BLOCKED SHOTS

Game

Overall: 9, Roy Brow vs. James Madison, 12-6-86 & Baptist College, 12-12-87

Season

Overall: 100, by Roy Brow, 1987-88 (28 games) Career

Overall: 251, Roy Brow, 1984-88 *Highest Average:* 2.4, Roy Brow, 1984-88

FOULS

Season

Committed: 117, Bobby Beecher, 1983-84 (35 games) *Disqualifications:* 9, shared by four players

Career

Committed: 414, Bobby Beecher, 1982-86 *Disqualifications:* 27, Keith Colbert, 1982-86

TURNOVERS

Game

Overall: 11, Bimbo Coles vs. Creighton, 12-30-89 Season

Overall: 113, Dell Curry, 1983-84 (35 games) Career

Overall: 388, Dell Curry, 1982-86

Dave Sensibaugh (12) had a school-record 192 assists in the 1975-76 season.

Roy Brow (54, above) holds the all-time blocked shots mark.

Dell Curry (above) played a school-record 4,275 minutes in his Virginia Tech career.

INDIVIDUAL RECORDS

GAMES

Season

Appeared In: 35, by 10 players Started: 35, by eight players

Career

Appeared In: 129, Perry Young, 1981-85 Started: 126, Dell Curry, 1982-86; Bobby Beecher, 1982-86 Consecutive Starts: 123, Ace Custis, 1993-97

MINUTES PLAYED

Game

Overall: 55, Randy Minix vs. West Virginia, 1-26-72; Dale Solomon vs. William & Mary, 1-21-81; Dell Curry vs. West Virginia, 2-2-83

Season

Overall: 1,297, Shawn Good and Damon Watlington, 1994-95 (35 games)

Highest Average: 38.6, Jay Purcell, 1991-92 (28 games)

Career

Overall: 4,275, Dell Curry, 1982-86 *Highest Average:* 35.1, Dale Solomon, 1978-82

POINTS

Game

- Overall: 52, Allan Bristow vs. Geo. Washington, 2-21-73
- Home Court: 52, Allan Bristow vs. Geo. Washington, 2-21-73Opponent's Court: 41, Chris Smith at VMI, 1-19-60; Dell Curry at Cincinnati, 1-18-86
- *Neutral Court:* 43, Bimbo Coles vs. Virginia, at Richmond Col., 1-25-89
- Losing Effort: 43, Bimbo Coles vs. Virginia, 1-25-89
- NCAA Tournament: 29, Glen Combs vs. Indiana, 3-17-67
- *NIT:* 29, Allan Bristow vs. Alabama, 3-24-73; Perry Young vs. South Alabama, 3-18-84

Season

Overall: 785, Bimbo Coles, 1989-90 (31 games) Highest Average (overall): 26.6, Bimbo Coles, 1988-89 (27 games) Double-Figure Games: 34, Dell Curry, 1983-84 (35 games) *30-Point Games: 9, Bimbo Coles, 1988-89 40-Point Games: 2, Bimbo Coles, 1988-89 50-Point Games: 1, Allan Bristow, 1972-73; Bimbo Coles, 1987-88 **Career** Overall: 2,484, Bimbo Coles, 1986-90 Highest Average: 23.1, Allan Bristow, 1970-73 Double-Figure Games: 115, Dell Curry, 1982-86 Consecutive Double-Figure Games: 78, Allan Bristow, 1970-73 *30-Point Games: 21, Bimbo Coles, 1986-90

40-Point Games: 3, Bimbo Coles, 1986-90

50-Point Games: 1, Allan Bristow, 1970-73; Bimbo Coles, 1986-90

*Games of 40 points or more are not included in these totals.

Ace Custis made 123 consecutive starts for the Hokies.

CAREER	SCORING	LEA	DERS
Player	Yrs. Played	Pts.	Avg.
Bimbo Coles	1986-90	2484	21.6
Dell Curry	1982-86	2389	18.9
Dale Solomon	1978-82	2136	18.4
Perry Young	1981-85	1899	14.7
Allan Bristow	1970-73	1804	23.1
Bob Ayersman	1957-61	1782	20.5
Ace Custis	1993-97	1706	13.7
Wally Lancaster	1986-89	1696	20.7
Bryant Matthews	2000-04	1656	14.8
Bill Matthews	1952-56	1652	16.5
Chris Smith	1957-61	1635	18.6
Bobby Beecher	1982-86	1548	12.2
Howard Pardue	1961-64	1445	20.0
Shawn Smith	1992-96	1440	12.1
Glen Combs	1965-68	1361	17.9
Les Henson	1976-80	1334	11.5
Duke Thorpe	1973-77	1294	12.2
Bucky Keller	1959-62	1292	18.2
Keith Colbert	1982-86	1290	10.6
Wayne Robinson	1976-80	1283	11.2
Sumner Tilson	1948-51	1256	16.5
Loyd King	1968-71	1248	17.1
Damon Watlington	1992-96	1224	10.4
Jeff Schneider	1978-82	1178	10.2
Rolan Roberts	1997-00	1169	13.6
Dick Sayre	1947-51	1165	11.8
Brian Chase	1999-03	1115	11.0
Jay Purcell	1990-94	1075	9.5
Marshall Ashford	1975-79	1058	9.4
Russell Davis	1974-76	1052	19.5
Chris Ellis	1966-69	1050	14.1
Craig Lieder	1971-74	1034	13.6
Shawn Good	1992-96	1008	8.5
	1002 00	1000	0.0

New records of returning players in **bold**.

FIELD GOALS

Game

- Made: 22, Allan Bristow vs. Geo. Washington, 2-21-73
 Attempted: 36 (made 19), Bill Matthews vs. The Citadel, 2-23-56; (made 17), Loyd King vs. N.C. State, 12-12-70
- Percentage (min. 10 attempts): 1.000, Russell Davis, 15-15, vs. Vermont, 12-31-74
- *3-PT Made:* 7, Wally Lancaster vs. San Francisco St., 1-3-87 and Richmond, 2-15-88
- 3-PT Attempted: 20 (made 6), Wally Lancaster vs. Marquette, 2-20-88
- *3-PT Percentage (min. 7 attempts):* 1.000, Wally Lancaster, 7-7, vs. San Francisco St., 1-3-87

Season

Made: 305, Dell Curry, 1985-86 (30 games) Attempted: 693, Bimbo Coles, 1989-90 (31 games) Percentage: .669, Duke Thorpe, 168 of 251, 1975-76 3-PT Made: 106, Wally Lancaster, 1987-88 (29 games) 3-PT Attempted: 302, Wally Lancaster, 1987-88 3-PT Percentage: .467, Wally Lancaster, 78 of 167, 1986-87 Career

Made: 1,021, Dell Curry, 1982-86 Attempted: 2,029, Bimbo Coles, 1986-90 Percentage: .604, Duke Thorpe, 529 of 876, 1973-77 3-PT Made: 257, Wally Lancaster, 1986-89 3-PT Attempted: 694, Wally Lancaster, 1986-89 3-PT Percentage: .409, Brian Chase, 239 of 584, 1999-03 Consecutive Games with 3-PT Made: 73, Wally Lancaster, 1986-89

Tech's all-time rebound leader Chris Smith helped the 1958-59 team post a school-record 57.4 rebounds per game.

Terry Penn made a school-record 20 free throws in a 1957 game against The Citadel.

FREE THROWS

Game

Made: 20, Terry Penn vs. The Citadel, 1-10-57
Attempted: 27 (made 18), Bimbo Coles vs. So. Mississippi, 2-6-88
Percentage (min. 10 attempts): 1.000, Rod Wheeler, 18 of 18 vs. Richmond, 12-28-90
Consecutive FTs Made: 18, Terry Penn vs. The Citadel, 1-10-57; Rod Wheeler vs. Richmond, 12-28-90
Season
Made: 200, Bimbo Coles, 1987-88 (29 games)
Attempted: 297, Bill Matthews, 1953-54 (27 games)
Percentage: .916, Phil Thieneman, 98 of 107, 1976-77

Career

Made: 593, Bimbo Coles, 1986-90 Attempted: 793, Bimbo Coles, 1986-90 Percentage: .842, Phil Thieneman, 139 of 165, 1973-77

REBOUNDS

Game

Overall: 36, Chris Smith vs. Washington & Lee, 1-9-59 *NCAA Tournament:* 19, Ken Talley vs. Toledo, 3-11-67 *NIT:* 18, Ace Custis vs. New Mexico St., 3-22-95 Season

Season

Overall: 495, Chris Smith, 1959-60 (26 games) Highest Average: 20.4, Chris Smith, 1958-59 (21 games) Career

Overall: 1,508, Chris Smith, 1957-61 Highest Average: 17.1, Chris Smith, 1957-61

ASSISTS

Game

 Overall: 12, Dave Sensibaugh vs. Oregon, 12-19-75; Bimbo Coles vs. Missouri, 12-16-87; Troy Manns vs. St. Bonaventure, 1-2-97
 NCAA Tournament: 8, Troy Manns vs. Kentucky, 3-16-96
 NIT: 8, Dell Curry vs. William & Mary, 3-17-83

Season

Overall: 192, Dave Sensibaugh, 1975-76 (28 games) *Highest Average (overall):* 6.9, Dave Sensibaugh, 1975-76

Career

Overall: 547, Bimbo Coles, 1986-90 *Highest Average:* 4.8, Bimbo Coles, 1986-90

STEALS

Game

Overall: 8, Dell Curry vs. Louisville, 1-14-84; Rod Wheeler vs. VCU, 12-11-90; Jamon Gordon vs. William & Mary, 12-23-03

Season

Overall: 89, Dell Curry, 1983-84 (35 games) Highest Average (overall): 2.6, Dell Curry, 1985-86 (30 games) Career

Overall: 295, Dell Curry, 1982-86

Highest Average: 2.3, Dell Curry, 1982-86

BLOCKED SHOTS

Game

Overall: 9, Roy Brow vs. James Madison, 12-6-86 & Baptist College, 12-12-87

Season

Overall: 100, by Roy Brow, 1987-88 (28 games) Career

Overall: 251, Roy Brow, 1984-88 *Highest Average:* 2.4, Roy Brow, 1984-88

FOULS

Season

Committed: 117, Bobby Beecher, 1983-84 (35 games) *Disqualifications:* 9, shared by four players

Career

Committed: 414, Bobby Beecher, 1982-86 *Disqualifications:* 27, Keith Colbert, 1982-86

TURNOVERS

Game

Overall: 11, Bimbo Coles vs. Creighton, 12-30-89 Season

Overall: 113, Dell Curry, 1983-84 (35 games) Career

Overall: 388, Dell Curry, 1982-86

Dave Sensibaugh (12) had a school-record 192 assists in the 1975-76 season.

Roy Brow (54, above) holds the all-time blocked shots mark.

Dell Curry (above) played a school-record 4,275 minutes in his Virginia Tech career.

RECORDS 84 CLASS

Bobby Beecher played in a school freshman record 34 games in the 1982-83 season.

Kokies 12

Bimbo Coles holds Virginia Tech class records for all four of his years with the Hokies.

Shawn Good, 1994-95

	Fresh	man	Soph	omore	Junio	r	Senio	r
Points	534	Dale Solomon, 1978-79	702	Bimbo Coles, 1987-88	717	Bimbo Coles, 1988-89	785	Bimbo Coles, 1989-90
Scoring Average	20.7	Bob Ayersman, 1957-58	26.5	Bob Ayersman, 1958-59	26.6	Bimbo Coles, 1988-89	25.3	Bimbo Coles, 1989-90
FG Made	205	Dale Solomon, 1978-79	293	Dell Curry, 1983-84	249	Bimbo Coles, 1988-89	305	Dell Curry, 1985-86
FG Attempted	417	Dell Curry, 1982-83	561	Dell Curry, 1983-84	561	Wally Lancaster, 1987-88	693	Bimbo Coles, 1989-90
FG Percentage	.570	Bobby Beecher, 1982-83	.564	Dale Solomon, 1979-80	.669	Duke Thorpe, 1975-76	.603	Duke Thorpe, 1976-77
FT Made	124	Dale Solomon, 1978-79	200	Bimbo Coles, 1987-88	167	Dale Solomon, 1980-81	169	Bucky Keller, 1961-62
FT Attempted	163	Dale Solomon, 1978-79	297	Bill Matthews, 1953-54	240	Perry Young, 1983-84	214	Bimbo Coles, 1989-90
FT Percentage	.913	Bobby Beecher, 1982-83	.844	Paul Long, 1963-64	.852	Dale Solomon, 1980-81	.916	Phil Thieneman, 1976-77
Rebounds	255	Ace Custis, 1993-94	429	Chris Smith, 1958-59	495	Chris Smith, 1959-60	362	Chris Smith, 1960-61
Rebound Average	11.7	Chris Smith, 1957-58	20.4	Chris Smith, 1958-59	19.0	Chris Smith, 1959-60	16.5	Chris Smith, 1960-61
Fouls	110	Bobby Beecher, 1982-83	117	Bobby Beecher, 1983-84	111	Les Henson, 1978-79	102	Bryant Matthews, 2003-04
Disqualifications	5	by four players	9	Wayne Robinson, 1977-78	9	Charlie Lipscomb, 1970-71	9	Dan Wetzel, 1968-69
						Tic Price, 1977-78		
Assists	112	Bimbo Coles, 1986-87	172	Bimbo Coles, 1987-88	141	Bimbo Coles, 1988-89	192	Dave Sensibaugh, 1975-76
Blocked Shots	60	Rolan Roberts, 1997-98	58	Dennis Mims, 1999-00	86	Roy Brow, 1986-87	100	Roy Brow, 1987-88
Steals	58	Dell Curry, 1982-83	89	Dell Curry, 1983-84	69	Dell Curry, 1984-85	79	Dell Curry, 1985-86
Games Played	34	Bobby Beecher, 1982-83	35	by three players	35	by six players	34	Reggie Steppe, 1982-83
Minutes Played	1024	Dell Curry, 1982-83	1254	Ace Custis, 1994-95	1297	Damon Watlington, 1994-95	1166	Bimbo Coles, 1989-90

4648-84-46f LEADERS 1R

18.5

| 1965-66 John Wetzel, F

POINTS	
Season	Name, Position
1956-57	Abe Coates, C
1957-58	Bob Ayersman, F
1958-59	Bob Ayersman, F
1959-60	Chris Smith, C
1960-61	Chris Smith, C
1961-62	Bucky Keller, G
1962-63	Howard Pardue, F
1963-64	Howard Pardue, F
1964-65	John Wetzel, F
1965-66	John Wetzel, F
1966-67	Glen Combs, G
1967-68	Glen Combs, G
1968-69	Chris Ellis, G
1969-70	Loyd King, G
1970-71	Loyd King, G
1971-72	Allan Bristow, F
1972-73	Allan Bristow, C
1973-74	Craig Lieder, F
1974-75	Russell Davis, F
1975-76	Russell Davis, F
1976-77	Duke Thorpe, F
1977-78	Ron Bell, G
1978-79	Dale Solomon, C
1979-80	Dale Solomon, F
1980-81	Dale Solomon, C
1981-82	Dale Solomon, C
1982-83	Perry Young, F
1983-84	Dell Curry, G
1984-85	Perry Young, F
1985-86	Dell Curry, G
1986-87	Wally Lancaster, G
1987-88	Bimbo Coles, G
1988-89	Bimbo Coles, G
1989-90	Bimbo Coles, G
1989-90	
	Antony Moses, G-F Thomas Elliott, F
1991-92	
1992-93	Thomas Elliott, F
1993-94	Jay Purcell, G
1994-95	Shawn Smith, F
1995-96	Ace Custis, F
1996-97	Ace Custis, F
1997-98	Rolan Roberts, F
1998-99	Eddie Lucas, G
1999-00	Dennis Mims, F
2000-01	Brian Chase, G
2001-02	Brian Chase, G
2002-03	Bryant Matthews, F
2003-04	Bryant Matthews, F
	J, -
SCORING	G AVERAGE
Season	Name, Position
1956-57	Abe Coates, C
1957-58	Bob Ayersman, F
1958-59	Bob Ayersman, F
1959-60	Chris Smith, C
1960-61	Chris Smith, C
1961-62	Bucky Keller, G
1962-63	Howard Pardue, F
1963-64	Howard Pardue, F
1064 65	John Matra

1964-65

John Wetzel, F

	1965-66	John Wetzel, F	18.5
Pts.	1966-67	Glen Combs, G	21.3
354	1967-68	Glen Combs, G	20.9
393	1968-69	Chris Ellis, G	19.7
556	1969-70		19.3
		Loyd King, G	
577	1970-71	Loyd King, G	21.3
438	1971-72	Allan Bristow, F	25.0
543	1972-73	Allan Bristow, C	23.9
446	1973-74	Craig Lieder, F	17.8
472	1974-75	Russell Davis, F	18.8
330	1975-76	Russell Davis, F	20.1
445	1976-77	Duke Thorpe, F	15.6
577	1977-78	Ron Bell, G	16.3
522	1978-79	Dale Solomon, C	17.8
514	1979-80	Dale Solomon, F	16.7
430	1980-81	Dale Solomon, C	21.0
430 532		Dale Solomon, C	
	1981-82		18.2
650	1982-83	Perry Young, F	16.1
644	1983-84	Dell Curry, G	19.3
444	1984-85	Perry Young, F	18.5
490	1985-86	Dell Curry, G	24.1
562	1986-87	Wally Lancaster, G	17.1
453	1987-88	Bimbo Coles, G	24.2
441	1988-89	Bimbo Coles, G	*26.6
534	1989-90	Bimbo Coles, G	25.3
485	1990-91	Antony Moses, G-F	16.0
589	1991-92	Thomas Elliott, F	12.0
528	1992-93	Thomas Elliott, F	11.9
548	1993-94	Jay Purcell, G	13.3
674	1994-95	Shawn Smith, F	16.0
536	1995-96	Ace Custis, F	13.4
530 722	1995-90	Ace Custis, F Ace Custis, F	13.4
462	1997-98	Rolan Roberts, F	13.6
702	1998-99	Eddie Lucas, G	14.9
717	1999-00	Dennis Mims, F	14.2
*785	2000-01	Brian Chase, G	12.9
465	2001-02	Carlos Dixon, G-F	12.2
337	2002-03	Bryant Matthews, F	17.3
321	2003-04	Bryant Matthews, F	22.1
372			
560		OALS MADE	
390	Season	Name, Position	FGs
456		Abe Coates, C	113
366	1957-58	Bob Ayersman, F	146
418	1958-59	Bob Ayersman, F	204
412	1959-60	Chris Smith, C	209
297	1960-61	Chris Smith, C	169
317	1961-62	Howard Pardue, F	220
503	1962-63	Howard Pardue, F	190
641	1963-64	Howard Pardue, F	195
	1964-65	John Wetzel, F	135
	1965-66	John Wetzel, F	161
Avg.	1966-67	Glen Combs, G	240
16.1	1967-68	Glen Combs, G	221
20.7	1968-69	Chris Ellis, G	217
26.5	1969-70	Loyd King, G	170
22.2	1970-71	Loyd King, G	204
19.9	1971-72	Allan Bristow, F	246
21.7	1972-73	Allan Bristow, C	261
18.6	1973-74	Craig Lieder, F	168
20.5	1974-75	Russell Davis, F	189
14.3	1975-76	Russell Davis, F	209
14.5	1010-10	reason Davis, r	209

Dale Solomon is the last player to lead Virginia Tech in scoring four straight seasons.

Brian Chase led the Hokies in scoring each of the first two seasons in the BIG EAST.

Forward Perry Young led the Hokies in many statistical categories during the 1980s.

Shawn Smith led the Hokies in free throws made from 1994-96.

1976-77	Duke Thorpe, F	178
1977-78	Ron Bell, G	178
1978-79	Dale Solomon, C	205
1979-80	Dale Solomon, F	194
1980-81	Dale Solomon, C	211
1981-82	Dale Solomon, C	215
1982-83	Perry Young, F	213
1983-84	Dell Curry, G	293
1984-85	Dell Curry, G	225
1985-86	Dell Curry, G	*305
1986-87	Wally Lancaster, G	166
1987-88	Bimbo Coles, G	241
1988-89	Bimbo Coles, G	249
1989-90	Bimbo Coles, G	280 179
1990-91 1991-92	Antony Moses, G-F Thomas Elliott, F	179
1992-93	Thomas Elliott, F	1124
1993-94	Ace Custis, F	112
1994-95	Ace Custis, F	215
1995-96	Ace Custis, F	155
1996-97	Ace Custis, F	163
1997-98	Rolan Roberts, F	143
1998-99	Rolan Roberts, F	151
1999-00	Dennis Mims, F	160
2000-01	Carlos Dixon, G	97
2001-02	Terry Taylor, C	110
2002-03	Bryant Matthews, F	178
2003-04	Bryant Matthews, F	219
-	OAL PERCENTAGE	
Season	Name, Position	FG%
1050 57	Lemma II E	410
1956-57	Larry Hemmings, F	.410
1957-58	Chris Smith, C	.515
1957-58 1958-59	Chris Smith, C Chris Smith, C	.515 .502
1957-58 1958-59 1959-60	Chris Smith, C Chris Smith, C Chris Smith, C	.515 .502 .487
1957-58 1958-59 1959-60 1960-61	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C	.515 .502 .487 .506
1957-58 1958-59 1959-60 1960-61 1961-62	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G	.515 .502 .487 .506 .500
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G	.515 .502 .487 .506 .500 .481
1957-58 1958-59 1959-60 1960-61 1961-62	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G	.515 .502 .487 .506 .500
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F	.515 .502 .487 .506 .500 .481 .481
$1957-58\\1958-59\\1959-60\\1960-61\\1961-62\\1962-63\\1963-64\\1964-65$	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F	.515 .502 .487 .506 .500 .481 .481 .521
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1964-65 1965-66	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F	.515 .502 .487 .506 .500 .481 .481 .521 .522
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1964-65 1965-66 1966-67	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C	.515 .502 .487 .506 .500 .481 .521 .522 .556 .501 .467
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1964-65 1965-66 1966-67 1967-68 1968-69 1969-70	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G	.515 .502 .487 .506 .500 .481 .521 .522 .556 .501 .467 .455
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1964-65 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C	.515 .502 .487 .506 .500 .481 .521 .522 .556 .501 .467 .455 .490
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1964-65 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G	.515 .502 .487 .506 .500 .481 .521 .522 .556 .501 .467 .455 .490 .514
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1964-65 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1964-65 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1964-65 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74 1974-75	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F Duke Thorpe, F	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\\ .546\end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1964-65 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74 1974-75 1975-76	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\\ .546\\ *.657\end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1964-65 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74 1974-75 1975-76 1976-77	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\\ .546\\ *.657\\ .603\end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1964-65 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74 1974-75 1975-76 1976-77 1977-78	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Tic Price, F	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\\ .546\\ *.657\\ .603\\ .529\end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1963-64 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74 1974-75 1975-76 1976-77 1977-78 1978-79	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Tic Price, F Dale Solomon, C	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\\ .546\\ *.657\\ .603\\ .529\\ .566\end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1963-64 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74 1974-75 1975-76 1976-77 1977-78 1978-79 1979-80	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F Dale Solomon, C Dale Solomon, F	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\\ .546\\ *.657\\ .603\\ .529\\ .566\\ .564\end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1963-64 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74 1974-75 1975-76 1976-77 1977-78 1978-79 1979-80 1980-81	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F Duke Solomon, C Dale Solomon, C	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\\ .546\\ *.657\\ .603\\ .529\\ .566\\ .564\\ .549\end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1963-64 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74 1974-75 1975-76 1976-77 1977-78 1978-79 1979-80 1980-81 1981-82	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Tic Price, F Dale Solomon, C Dale Solomon, C Dale Solomon, C	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\\ .546\\ *.657\\ .603\\ .529\\ .566\\ .564\\ .549\\ .592\\ \end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1963-64 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74 1974-75 1975-76 1976-77 1977-78 1978-79 1979-80 1980-81	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F Dale Solomon, C Dale Solomon, C Dale Solomon, C Bobby Beecher, C	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\\ .546\\ *.657\\ .603\\ .529\\ .566\\ .564\\ .549\\ .592\\ .570\end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1963-64 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74 1974-75 1975-76 1976-77 1977-78 1978-79 1979-80 1980-81 1981-82 1982-83	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Tic Price, F Dale Solomon, C Dale Solomon, C Dale Solomon, C Bobby Beecher, C Perry Young, F	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\\ .546\\ *.657\\ .603\\ .529\\ .566\\ .564\\ .549\\ .592\\ \end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1963-64 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74 1974-75 1975-76 1976-77 1977-78 1978-79 1979-80 1980-81 1981-82 1982-83 1983-84	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F Dale Solomon, C Dale Solomon, C Dale Solomon, C Dale Solomon, C Bobby Beecher, C Perry Young, F Al Young, G	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\\ .546\\ *.657\\ .603\\ .529\\ .566\\ .564\\ .549\\ .592\\ .570\\ .570\\ .570\end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1963-64 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74 1974-75 1975-76 1976-77 1977-78 1978-79 1979-80 1980-81 1981-82 1982-83 1983-84 1984-85	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Tic Price, F Dale Solomon, C Dale Solomon, C Dale Solomon, C Bobby Beecher, C Perry Young, F	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\\ .546\\ *.657\\ .603\\ .529\\ .566\\ .564\\ .549\\ .592\\ .570\\ .570\\ .538\end{array}$
1957-58 1958-59 1959-60 1960-61 1961-62 1962-63 1963-64 1964-65 1965-66 1966-67 1967-68 1968-69 1969-70 1970-71 1971-72 1972-73 1973-74 1974-75 1975-76 1976-77 1977-78 1978-79 1979-80 1980-81 1981-82 1982-83 1983-84 1983-84	Chris Smith, C Chris Smith, C Chris Smith, C Chris Smith, C Frank Alvis, G Frank Alvis, G John Wetzel, F John Wetzel, F Ted Ware, F Ted Ware, C Glen Combs, G Dan Wetzel, C Loyd King, G Charlie Lipscomb, C Randy Minix, G Craig Lieder, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Duke Thorpe, F Tic Price, F Dale Solomon, C Dale Solomon, C Perry Young, F Al Young, G Dell Curry, G	$\begin{array}{c} .515\\ .502\\ .487\\ .506\\ .500\\ .481\\ .481\\ .521\\ .522\\ .556\\ .501\\ .467\\ .455\\ .490\\ .514\\ .530\\ .543\\ .546\\ *.657\\ .603\\ .529\\ .566\\ .564\\ .549\\ .592\\ .570\\ .570\\ .570\\ .538\\ .529\end{array}$

3	1988-89	Eric Sanders, C	.488
2	1989-90	David Herbster, C	.481
	1990-91	Thomas Elliott, F	.505
,			
ł	1991-92	Erik Wilson, C	.474
	1992-93	Shawn Smith, C	.486
)	1993-94	Ace Custis, F	.523
;	1994-95	Shawn Good, G	.537
;	1995-96	Ace Custis, F	.506
	1996-97	Keefe Matthews, C	.468
	1997-98	Rolan Roberts, F	.534
2			
)	1998-99	Rolan Roberts, F	.472
	1999-00	Dennis Mims, F	.526
)	2000-01	Mibindo Dongo, F	.556
)	2001-02	Terry Taylor, C	.534
)	2002-03	Terry Taylor, C	.529
ĺ	2002-00	Bryant Matthews, F	.473
с)	2003-04	Coleman Collins, F	.473
		Coleman Collins, F	.475
)	-	IROWS MADE	
)	Season	Name, Position	FTs
;	1956-57	Abe Coates, C	128
;	1957-58	Bob Ayersman, F	101
	1958-59	Bob Ayersman, F	148
)	1959-60	Chris Smith, C	159
,	1960-61	Bob Ayersman, F	105
)	1961-62	Bucky Keller, G	169
5	1962-63	Berry Benfield, C	85
)	1963-64	Paul Long, G	87
	1964-65	John Wetzel, F	64
	1965-66	John Wetzel, F	123
,	1966-67	Glen Combs, G	96
)	1967-68	Wayne Mallard, G	90
	1968-69	Dan Wetzel, C	82
,			
	1969-70	Loyd King, G	90
	1970-71	Allan Bristow, F	140
5	1971-72	Allan Bristow, F	158
)	1972-73	Allan Bristow, C	122
	1973-74	Craig Lieder, F	107
	1974-75	Russell Davis, F	112
	1975-76	Russell Davis, F	144
,	1976-77	Phil Thieneman, F	98
ź	1977-78	Ron Bell, G	85
,			
	1978-79	Dale Solomon, C	124
	1979-80	Wayne Robinson, C	114
)	1980-81	Dale Solomon, C	167
)	1981-82	Dale Solomon, C	98
ł	1982-83	Perry Young, F	122
)	1983-84	Perry Young, F	162
;	1984-85	Perry Young, F	122
;	1985-86	Dell Curry, G	112
,	1986-87	Bimbo Coles, G	78
	1987-88	Bimbo Coles, G	*200
,		,	
,	1988-89	Bimbo Coles, G	157
)	1989-90	Bimbo Coles, G	158
ł	1990-91	Rod Wheeler, G	109
)	1991-92	Thomas Elliott, F	60
2	1992-93	Thomas Elliott, F	86
)	1993-94	Shawn Smith, F	80
)	1994-95	Shawn Smith, F	137
	1995-96	Shawn Smith, F	100
2	1996-97	Ace Custis, F	119
	1997-98	Rolan Roberts, F	74
'	1998-99	Rolan Roberts, F	83
	_		

1999-00	Dennis Mims, F	92
2000-01	Bryant Matthews, F	64
2001-02	Terry Taylor, C	91
2002-03	Terry Taylor, C	110
2003-04	Bryant Matthews	172
	3	
FREE TH	IROW PERCENTAGE	
Season	Name, Position	FT%
1956-57	Dave Kuhn, F	.790
1957-58	Earl Gilbert, G	.760
1958-59	Bob Ayersman, F	.755
1959-60	Lewis Mills, G	.784
1960-61	Lee Melear, G	.823
1961-62	Bucky Keller, G	.820
1962-63	Howard Pardue, F	.825
1963-64	Howard Pardue, F	.872
1964-65	Mickey McDade, G	.756
1965-66	John Wetzel, F	.866
1966-67	Glen Combs, G	.800
1967-68	Wayne Mallard, G	.818
1968-69	Chris Ellis, G	.816
1969-70	Tom Trice, F	.754
1970-71	Loyd King, G	.825
1971-72	Craig Lieder, F	.776
1972-73	Craig Lieder, F	.817
1973-74	Craig Lieder, F	.823
1974-75	Russell Davis, F	.836
1975-76	Russell Davis, F	.778
1976-77	Phil Thieneman, F	*916
1977-78	Les Henson, F	.727
1978-79	Les Henson, F	.821
1979-80	Wayne Robinson, C	.781
1980-81	Dale Solomon, C	.852
1981-82	Jeff Schneider, G	.810
1982-83	Bobby Beecher, C	.913
1983-84	Bobby Beecher, F	.774
1984-85 1985-86	Dell Curry, G Bobby Beecher, F	.758 .800
1985-80	Tim Anderson, F	.731
1987-88	Wally Lancaster, G	.742
1988-89	Wally Lancaster, G	.797
1989-90	Rod Wheeler, G	.779
1990-91	Rod Wheeler, G	.826
1991-92	Thomas Elliott, F	.723
1992-93	Jim Jackson, F	.782
1993-94	Jim Jackson, F	.802
1994-95	David Jackson, F	.798
1995-96	Damon Watlington, G	.815
1996-97	Troy Manns, G	.791
1997-98	Brendan Dunlop, G	.767
1998-99	Eddie Lucas, G	.855
1999-00	Brian Chase, G	.756
2000-01	Brian Chase, G	.810
2001-02	Brian Chase, G	.851
2002-03	Dimari Thompkins, F	.711
2003-04	Zabian Dowdell, G	.689
REBOUN		
Season	Name, Position	Rebs.
1956-57	Abe Coates, C	314
1957-58	Chris Smith, C	222
1958-59	Chris Smith, C	429
1959-60	Chris Smith C	*495

1959-60

Chris Smith, C

1960-61	Chris Smith, C	362
1961-62	Howard Pardue, F	265
1962-63	Howard Pardue, F	232
1963-64	Howard Pardue, F	204
1964-65	Bob King, C	190
1965-66	John Wetzel, F	212
1966-67	Ken Talley, C	301
1967-68	Ted Ware, C	230
1968-69	Dan Wetzel, C	230
1968-09	Charlie Lipscomb, C	229
1909-70	Allan Bristow, F	327
	Allan Bristow, F	
1971-72		348
1972-73	Allan Bristow, C	312 202
1973-74 1974-75	Craig Lieder, F	
1974-75	Kyle McKee, C	221
	Russell Davis, F	210
1976-77	Duke Thorpe, F	240
1977-78	Wayne Robinson, C	249
1978-79	Wayne Robinson, F	283
1979-80	Wayne Robinson, C	238
1980-81	Calvin Oldham, F	225
1981-82	Calvin Oldham, F	226
1982-83	Bobby Beecher, C	209
1983-84	Perry Young, F	234
1984-85	Perry Young, F	215
1985-86	Bobby Beecher, F	246
1986-87	Tim Anderson, F	249
1987-88	Greg Brink, F-C	212
1988-89	John Rivers, F	216
1989-90	John Rivers, F	216
1990-91	John Rivers, F	251
1991-92	John Rivers, F	220
1992-93	Thomas Elliott, F	186
1993-94	Ace Custis, F	255
1994-95	Ace Custis, F	369
1995-96	Ace Custis, F	275
1996-97	Ace Custis, F	278
1997-98	Rolan Roberts, F	172
1998-99	Rolan Roberts, F	164
1999-00	Dennis Mims, F	220
2000-01	Bryant Matthews, F	136
2001-02	Carlton Carter, F-C	229
2002-03	Bryant Matthews, F	206
2003-04	Bryant Matthews, F	259
	ID AVERAGE	
Season	Name, Position	Avg.
1956-57	Abe Coates, C	14.3
1957-58	Chris Smith, C	11.7
1958-59	Chris Smith, C	*20.4
1959-60	Chris Smith, C	19.0
1960-61	Chris Smith, C	16.5
1961-62	Howard Pardue, F	10.6
1962-63	Howard Pardue, F	9.7
1963-64	Howard Pardue, F	8.9
1964-65	Bob King, C	8.6
1965-66	John Wetzel, F	8.8
1966-67	Ken Talley, C	11.1
1967-68	Ted Ware, C	9.2
1968-69	Dan Wetzel, C	8.6
1969-70	Charlie Lipscomb, C	10.4
1970-71	Allan Bristow, F	13.1
1971-72	Allan Bristow, F	13.4

Brendan Dunlop led the Hokies in steals for three straight seasons during the late 1990s.

John Rivers led the Hokies in rebounding for all four of his years with the Hokies.

*495

11.6 8.1 8.5 7.5 8.3 9.2 9.1 8.2 8.0 7.3 6.1 6.7 7.47.9 8.9 7.3 7.7 7.0 9.0 8.1 6.9 9.1 10.5 9.5 9.0 6.4 5.9 7.6 6.2

> 8.2 7.3

> 8.9

Jimmy Carruth led the Hokies in blocked shots for four consecutive seasons in the early 1990s.

Bimbo Coles is the Hokies' all-time leader in assists, with 547.

1972-73	Allan Bristow, C
1973-74	Craig Lieder, F
1974-75	Kyle McKee, C
1975-76	Russell Davis, F
1976-77	Duke Thorpe, F
1977-78	Wayne Robinson, C
1978-79	Wayne Robinson, F
1979-80	Wayne Robinson, C
1980-81	Calvin Oldham, F
1981-82	Calvin Oldham, F
1982-83	Bobby Beecher, C
1983-84	Perry Young, F
1984-85	Perry Young, F
1985-86	Bobby Beecher, F
1986-87	Tim Anderson, F
1987-88	Greg Brink, F-C
1988-89	John Rivers, F
1989-90	John Rivers, F
1990-91	John Rivers, F
1991-92	John Rivers, F
1992-93	Thomas Elliott, F
1993-94	Ace Custis, F
1994-95	Ace Custis, F
1995-96	Ace Custis, F
1996-97	Ace Custis, F
1997-98	Rolan Roberts, F
1998-99	Rolan Roberts, F
1999-00	Dennis Mims, F
2000-01	Carlton Carter, C
2001-02	Carlton Carter, C
2002-03	Terry Taylor, C
2003-04	Bryant Matthews, F

ASSISTS

ASSISTS		
Season	Name, Position	Asts.
1979-80	Dexter Reid, G	93
1980-81	Jeff Schneider, G	70
1981-82	Jeff Schneider, G	120
1982-83	Al Young, G	138
1983-84	Al Young, G	134
1984-85	Al Young G	118
1985-86	Dell Curry, G	113
1986-87	Bimbo Coles, G	112
1987-88	Bimbo Coles, G	172
1988-89	Bimbo Coles, G	141
1989-90	Bimbo Coles, G	122
1990-91	Rod Wheeler, G	91
1991-92	Jay Purcell, G	119
1992-93	Jay Purcell, G	101
1993-94	Jay Purcell, G	91
1994-95	Damon Watlington, G	108
	Shawn Good, G	108
1995-96	Shawn Smith, F	81
1996-97	Troy Manns, G	138
1997-98	Jenis Grindstaff, G	94
1998-99	Brendan Dunlop, G	111
1999-00	Brendan Dunlop, G	103
2000-01	Carlos Dixon, Ġ	77
2001-02	Carlos Dixon, G	74
2002-03	Bryant Matthews, F	64
2003-04	Jamon Gordon, G	107

STEALS		
Season	Name, Position	Stls.
1979-80	Reggie Steppe, G	33
1980-81	Reggie Steppe, G	58
1981-82	Reggie Steppe, G	63
1982-83	Dell Curry, G	58
1983-84	Dell Curry, G	*89
1984-85	Al Young, G	71
1985-86	Dell Curry, G	79
1986-87	Tim Anderson, F	51
1987-88	Bimbo Coles, G	60
1988-89	Bimbo Coles, G	52
1989-90	Bimbo Coles, G	70
1990-91	Rod Wheeler, G	52
1991-92	Jay Purcell, G	43
1992-93	Jay Purcell, G	41
1993-94	Ace Custis, F	43
1994-95	Shawn Good, G	56
1995-96	Ace Custis, F	50
1996-97	Ace Custis, F	53
1997-98	Brendan Dunlop, G	40
1998-99	Brendan Dunlop, G	38
	Rolan Roberts, F	38
1999-00	Brendan Dunlop, G	43
2000-01	Carlos Dixon, Ĝ	47
2001-02	Carlos Dixon, G	38
2002-03	Bryant Matthews, F	48
2003-04	Bryant Matthews, F	72
BLOCKE	D SHOTS	
Season	Name, Position	Blks.
1979-80	Wayne Robinson, C	42
1980-81	Calvin Oldham, C	19
1981-82	Dale Solomon, F	16
1982-83	Bobby Beecher, C	56
1983-84	Bobby Beecher, C	44
1984-85	Roy Brow, C	34
1985-86	Bobby Beecher, C	42

Sacor	Nome Desition	Blks.
Season	Name, Position	
1979-80	Wayne Robinson, C	42
1980-81	Calvin Oldham, C	19
1981-82	Dale Solomon, F	16
1982-83	Bobby Beecher, C	56
1983-84	Bobby Beecher, C	44
1984-85	Roy Brow, C	34
1985-86	Bobby Beecher, C	42
1986-87	Roy Brow, C	86
1987-88	Roy Brow, C	*100
1988-89	Eric Sanders, F	18
1989-90	John Rivers, F	25
1990-91	Jimmy Carruth, C	55
1991-92	Jimmy Carruth, C	42
1992-93	Jimmy Carruth, C	49
1993-94	Jimmy Carruth, C	68
1994-95	Shawn Smith, F	33
1995-96	Ace Custis, F	30
1996-97	Ace Custis, F	22
1997-98	Rolan Roberts, F	60
1998-99	Rolan Roberts, F	57
1999-00	Dennis Mims, F	58
2000-01	Carlton Carter, C	29
2001-02	Carlton Carter, C	45
2002-03	Bryant Matthews, F	34
2003-04	Bryant Matthews, F	24
*Tech reco	rd	

All players must meet NCAA minimums

785

722

717

702

679

674

650

644

641

640

2484

2389

2136

1899

1804

1782

1706

1696

1656

1652

26.6

26.5

25.3

25.0

24.2

24.1

23.9

23.4

22.2

22.1

23.1

21.6

20.7

20.5

20.0

19.5

18.9

18.6

18.4

18.2

305

293

280

261

249

POINTS SCORED

Season

- 1 Bimbo Coles (1989-90)
- 2 Dell Curry (1985-86) -
- Bimbo Coles (1988-89) 3
- 4 Bimbo Coles (1987-88)
- Wally Lancaster (1987-88) 5
- Dell Curry (1983-84) 6
- Allan Bristow (1971-72) 7
- Allan Bristow (1972-73) 8
- 9 Bryant Matthews (2003-04) -
- 10 Perry Young (1983-84)

Career

- Bimbo Coles (1986-90) 1 -
- 2 Dell Curry (1982-86)
- 3 Dale Solomon (1978-82)
- Perry Young (1981-85) 4
- Allan Bristow (1970-73) 5 -
- Bob Ayersman (1957-61) 6
- 7 Ace Custis (1993-97)
- 8 Wally Lancaster (1986-89)
- 9 Bryant Matthews (2000-04)
- Bill Matthews (1952-56) 10 -

SCORING AVERAGE

Season

- 1 Bimbo Coles (1988-89) -
- Bob Ayersman (1958-59) 2
- Bimbo Coles (1989-90) 3
- Allan Bristow (1971-72) 4
- Bimbo Coles (1987-88) 5
- 6 Dell Curry (1985-86)
- Allan Bristow (1972-73) 7 8 Wally Lancaster (1987-88)
- 9 Chris Smith (1959-60)
- 10 Bryant Matthews (2003-04)

Career

- Allan Bristow (1970-73) 1 -
- Bimbo Coles (1986-90) 2
- Wally Lancaster (1986-89) 3 -
- 4 Bob Ayersman (1957-61)
- Howard Pardue (1961-64) 5 -Russell Davis (1974-76)
- 6
- Dell Curry (1982-86) 7
- 8 Chris Smith (1957-61)
- 9 Dale Solomon (1978-82) 10 - Bucky Keller (1959-62)

FIELD GOALS MADE

- Season
- Dell Curry (1985-86) 1 -Dell Curry (1983-84) 2 -
- 3 Bimbo Coles (1989-90) -
- 4 Allan Bristow (1972-73)
- Bimbo Coles (1988-89) 5

Duke Thorpe (left) is the Tech all-time leader in field goal percentage, while Chris Smith is Tech's all-time leader in rebounds and rebound average.

241

240

239

239

1021

871

825

722

692

660

660

640

619

606

.657

.603

.592

.570

.570

.568

.566

.564

.556

.549

.600

.567 .548

.532

.531

.525

.524

.517

.517

.517

3

4

- Chris Smith (1958-59)

- Bill Matthews (1955-56)

429

370

6 - Allan Bristow (1971-72)	
7 - Bimbo Coles (1987-88)	
8 - Glen Combs (1966-67)	
9 - Perry Young (1983-84)	
Wally Lancaster (1987-88)	
Career	
1 - Dell Curry (1982-86)	
2 - Bimbo Coles (1986-90)	
3 - Dale Solomon (1978-82)	
4 - Perry Young (1981-85)	
5 - Allan Bristow (1970-73)	
6 - Bob Ayersman (1957-61)	
Ace Custis (1993-97)	
8 - Bobby Beecher (1982-86)	
9 - Chris Smith (1957-61)	
10 - Bill Matthews (1952-56)	
FIELD GOAL PERCENTAGE	
Season	
1 - Duke Thorpe (1975-76)	
2 - Duke Thorpe (1976-77)	
3 - Dale Solomon (1981-82)	
4 - Bobby Beecher (1982-83)	
Perry Young (1983-84)	
6 - Al Young (1983-84)	
7 - Dale Solomon (1978-79)	
8 - Dale Solomon (1979-80)	
9 - Ted Ware (1965-66)	
10 - Dale Solomon (1981-82)	
Career	
1 - Duke Thorpe (1973-77)	
2 - Dale Solomon (1978-82)	
3 - Al Young (1981-85)	
4 - Calvin Oldham (1980-82)	
5 - Terry Taylor (2001-03)	
6 - Russell Davis (1974-76)	
7 - Ted Ware (1965-68)	
8 - Wayne Robinson (1976-80)	
Les Henson (1976-80)	
Perry Young (1981-85)	

SEASON FREE THROWS MADE

Season 1 - Bimbo Coles (1987-88) 200 2 Sumner Tilson (1950-51) 191 -3 Bryant Matthews (2003-04) 172 4 Bucky Keller (1961-62) 169 5 Dale Solomon (1980-81) 167 6 Perry Young (1983-84) 162 7 Chris Smith (1959-60) 159 8 Allan Bristow (1971-72) 158 Bimbo Coles (1989-90) 158 10 - Bimbo Coles (1988-89) 157 Career 1 Bimbo Coles (1986-90) 593 -2 Dale Solomon (1978-82) 486 246 3 Bob Ayersman (1957-61) 462 -Perry Young (1981-85) 4 455 5 - Bill Matthews (1952-56) 440 - Allan Bristow (1970-73) 6 420 7 Bryant Matthews (2000-04) 410 8 Chris Smith (1957-61) 398 9 Sumner Tilson (1948-51) _ 386 10 - Shawn Smith (1992-96) 379 FREE THROW PERCENTAGE Season (Min. 60 attempts) 1 - Phil Thieneman (1976-77) .916 2 Bobby Beecher (1982-83) .913 3 - Howard Pardue (1963-64) .872 John Wetzel (1965-66) 4 .866 5 Eddie Lucas (1998-99) .855 6 Dale Solomon (1980-81) .852 7 - Dell Curry (1982-83) .850 8 - Paul Long (1963-64) .844 9 -Russell Davis (1974-75) .836 10 - Rod Wheeler (1990-91) .826 Career - Phil Thieneman (1974-77) .842 1 2 Howard Pardue (1961-64) .827 3 - Eddie Lucas (1997-99) .817 4 Craig Lieder (1971-74) .811 5 Bobby Beecher (1982-86) .807 -6 Russell Davis (1974-76) .803 7 Brian Chase (2000-03) .800 8 - John Wetzel (1963-66) .799 9 Loyd King (1968-71) .794 10 - Lee Melear (1960-63) .789 Dell Curry (1982-86) .787 REBOUNDS Season - Chris Smith (1959-60) 1 495 470 2 - Bill Matthews (1954-55)

547

468

407

369

329

316 311

277

276

274

Chris Smith leads Virginia Tech in career rebounds and rebounding average.

5 - Ace Custis	(1994-95)
----------------	-----------

- 7 -Allan Bristow (1971-72)
- Bill Matthews (1953-54) 8 Allan Bristow (1970-71)
- 10 Abe Coates (1956-57)

Career

Chris Smith (1957-61) 1 -Bill Matthews (1952-56) 2 -Ace Custis (1993-97) 3 -- Allan Bristow (1970-73) 4 John Rivers (1988-92) 5 -- Dale Solomon (1978-82) 6 7 Wayne Robinson (1976-80) -- Bobby Beecher (1982-86) 8 9 -Perry Young (1981-85) 10 - Duke Thorpe (1973-77) **REBOUND AVERAGE** Season 1 -Chris Smith (1958-59) 2 Chris Smith (1959-60) -3 -Bill Matthews (1954-55)

Chris Smith (1960-61) 4 -5 Bill Matthews (1955-56) -- Abe Coates (1956-57) 6 Allan Bristow (1971-72) 7 -

- Allan Bristow (1970-71) 8
- Bill Matthews (1953-54) 9
- 10 Chris Smith (1957-58)

Career

- Chris Smith (1957-61) 1 -
- Bill Matthews (1952-56) 2
- 3 Allan Bristow (1970-73)
- Howard Pardue (1961-64) 4 Ace Custis (1993-97)
- 5 6 Charlie Lipscomb (1969-72)
- 7 Barry Benfield (1961-64)
- Bob Ayersman (1957-61) 8
- Ted Ware (1965-68) 9
- 10 John Rivers (1988-92)

ASSISTS

Season
1 - Bimbo Coles (1987-88)
2 - Bimbo Coles (1988-89)
3 - Troy Manns (1996-97)
4 - Al Young (1982-83)
5 - Al Young (1983-84)
6 - Dexter Reid (1977-78)
7 - Bimbo Coles (1989-90)
8 - Jeff Schneider (1981-82)
9 - Jay Purcell (1991-92)
10 - Al Young (1984-85)
Career
1 - Bimbo Coles (1986-90)
2 - Al Young (1981-85)
3 - Dell Curry (1982-86)
4 - Jay Purcell (1990-94)
5 - Brendan Dunlap (1996-00)
6 - Shawn Good (1993-96)
7 - Perry Young (1981-85)
8 - Damon Watlington (1993-96)
9 - Jeff Schneider (1978-82)
10 Destrie Channes (1070.00)

10 - Reggie Steppe (1979-83)

STEALS

369

362

348

327

327

314

1508

1379

1177

987

903

856

852

797

779

756

20.4

19.0

18.8

16.5

14.8

14.3

13.4

13.1

12.1

11.7

Season		
1 - Dell Curry (1983-84)	89	
2 - Dell Curry (1985-86)	79	
3 - Bryant Matthews (2003-04)	72	
4 - Al Young (1984-85)	71	
5 - Bimbo Coles (1989-90)	70	
6 - Dell Curry (1984-85)	69	
7 - Jamon Gordon (2003-04)	66	
8 - Reggie Steppe (1981-82)	63	
9 - Bimbo Coles (1987-88)	60	
10 - Dell Curry (1982-83)	58	
Career		
1 - Dell Curry (1982-86)	295	
2 - Bimbo Coles (1986-90)	216	
3 - Al Young (1981-85)	201	
4 - Ace Custis (1994-97)	199	
5 - Reggie Steppe (1979-83)	197	
6 - Bryant Matthews (2000-04)	184	

	7 - Bobby Beecher (1982-86)	146
17.1	8 - Perry Young (1981-85)	143
13.8	9 - Shawn Good (1993-96)	141
12.7	10 - Jay Purcell (1990-94)	140
9.7		
9.5	BLOCKED SHOTS	
9.4	Season	
8.9	1 - Roy Brow (1987-88)	100
8.5	2 - Roy Brow (1986-87)	86
8.3	3 - Jimmy Carruth (1993-94)	68
7.9	4 - Rolan Roberts (1997-98)	60
	5 - Rolan Roberts (1998-99)	57
	6 - Bobby Beecher (1982-83)	56
	7 - Rolan Roberts (1999-2000)	50
172	8 - Jimmy Carruth (1992-93)	49
141	9 - Bobby Beecher (1983-84)	44
138	10 - Wayne Robinson (1977-78)	44
138	Career	
134	1 - Roy Brow (1984-88)	251
123	2 - Jimmy Carruth (1990-94)	194
122	3 - Bobby Beecher (1982-86)	170
120	4 - Rolan Roberts (1997-00)	167
119	5 - Wayne Robinson (1976-80)	119
118	6 - Les Henson (1976-80)	109
	7 - John Rivers (1988-92)	108
F 477		107

- Dennis Mims (1998-00) 8 107 9 - Bryant Matthews (2000-04) 98
- 10 Ace Custis (1994-97) 90

Bryant Matthews ranks in Tech's career top 10 in several categories.

FOR THE RECORD

TOP TEAM PERFORMANCES VS. TECH

Most Points: 133, So. Mississippi, 2-6-88 Most Points in a Half: 69, West Virginia, 2-20-65 Fewest Points in a Half: 4, Washington & Lee, 1-9-59 Field Goals Attempted: 115, Houston, 3-2-68 Field Goals Made: 53, Houston, 3-2-68; So. Mississippi, 1-16-88 Highest Percentage: .679, St. Bonaventure, 38 of 56, 1-8-77 Highest Percentage (Half): .857 William & Mary, 12 of 14, 2-8-82 Lowest Percentage: .176, Washington & Lee, 9 of 51, 1-9-59 Lowest Percentage (Half): .059, Washington & Lee, 1 of 17, 1-9-59 3-PT Field Goals Attempted: 36, Wisconsin-Milwaukee, 12-8-01 3-PT Field Goals Made: 15, La Salle, 3-1-00 3-PT Percentage (min. 8 attempts): .875, M. Tennessee St., 7 of 8, 11-21-87 (min. 10 attempts): .727, Liberty, 8 of 11, 2-24-92 Free Throws Attempted: 61, N.C. State, 12-12-70 Free Throws Made: 42, N.C. State, 12-12-70 Highest Percentage (min. 10 attempts): .960, St. Bonaventure, 24 of 25, 2-6-80Lowest Percentage (min. 1 made): .111, James Madison, 1 of 9, 12-28-84 Rebounds: 79, Houston, 3-2-68 Assists: 39, So. Mississippi, 1-16-88 Steals: 19, Tulane, 2-9-91 Blocked Shots: 15, Georgetown, 12-20-88 Turnovers: 37, Buffalo St., 11-25-78; VMI, 12-17-83 Fouls: 36, George Mason, 12-4-91

TOP INDIVIDUAL PERFORMANCES VS. TECH

Points: 51, Elvin Hayes of Houston, 3-2-68
Field Goals Attempted: 41, Elvin Hayes of Houston, 3-2-68
Field Goals Made: 23, Elvin Hayes of Houston, 3-2-68
Field Goal Percentage (min. 10 attempts): .917, Chancellor Nichols of James Madison, 11 of 12, 11-28-90

The Hokies won their final five home games in Cassell Coliseum in the 2003-04 season.

3-PT Field Goals Attempted: 15, John White of So. Mississippi, 2-6-88 and Darius Rice, Miami, 1-10-01

3-PT Field Goals Made: 7, Darius Rice, Miami, 1-10-01

3-*PT Percentage (min. 6 attempts):* 1.000, Chris Rainey of Middle Tennessee St., 6 of 6, 11-21-87; Donnie Carr of La Salle, 3-1-00

Free Throws Attempted: 20 (made 15), Byron Irving of Missouri, 1-16-89

Free Throws Made: 17, Derrick Chevious of Missouri, 12-16-87 *Free Throws Percentage (min. 10 attempts):* 1.000, Jimmy Pitts of Georgia, 14 of 14, 1-29-64; Bernard Royster of Old Dominion, 14 of 14, 11-29-86

Rebounds: 31, Mack Isner of West Virginia, 2-14-52 *Assists:* 15, Steve Williams of Florida, 1-20-73 *Steals:* 9, Andre Turner of Memphis St., 2-27-86 *Blocked Shots:* 8, shared by four players *Turnovers:* 13, Curt Reppart of VMI, 11-30-74

TOP SCORING PERFORMANCES

TECH					
Pts.	Player	Where	When		
52	Allan Bristow vs. Geo. Washington	Cassell Coliseum	2-21-73		
51	Bimbo Coles vs. So. Miss (2OT)	Cassell Coliseum	2-6-88		
47	Bob Ayersman vs. Richmond	War Memorial Hall	2-10-59		
46	Bill Matthews vs. The Citadel	War Memorial Hall	2-23-56		
43	Bimbo Coles vs. Virginia (OT)	Richmond Coliseum	1-25-89		
42	Bimbo Coles vs. So. Miss	Cassell Coliseum	2-4-89		
	Bimbo Coles vs. Rutgers	Honolulu, Hawaii	12-27-90		
41	Chris Smith vs. VMI (OT)	Lexington, Va.	1-19-60		
	Dell Curry vs. Cincinnati (20T)	Riverfront Coliseum	1-18-86		
40	Dave Kuhn vs. Furman	Greenville, S.C.	12-15-56		
	Loyd King vs. N.C. State (OT)	Raleigh, N.C.	12-12-70		

OPPONENT

Pts.	Player	Where	When
51	Elvin Hayes of Houston	Houston, Texas	3-2-68
46	Darrell Floyd of Furman	Greenville, S.C.	12-10-55
44	George Bryant of Eastern Ky.	Richmond, Ky.	1-20-71
	Joe Petcavich of Geo. Washington	War Memorial Hall	2-14-55
43	Darrell Floyd of Furman	Richmond, Va.	3-1-56
42	Derrick Chievous of Missouri	Columbia, Mo.	12-16-87
41	Will Robinson of West Va. (3OT)	Morgantown, W. Va.	1-26-72
	Aaron Stewart of Richmond (2OT)	Richmond, Va.	2-19-73
	John White of So. Miss. (2OT)	Cassell Coliseum	2-6-88

SERIES RECORDS

ech R	ecord		First	Last	Tech at	Home
W	L	ACC TEAMS	Met	Played	W	L
8	5	Clemson	1925	94-95	5	2
4	30	Duke	1912	77-78	3	6
15	19	Florida State	1968	02-03	9	6
4	1	Georgia Tech	1921	83-84	2	0
4	23	Maryland	1926	90-91	2	9
1	6	Miami	2001	03-04	1	3
10	53	North Carolina	1912	97-98	4	15
9	28	North Carolina State	1915	83-84	3	9
45	73	Virginia	1915	03-04	22	14
20	24	Wake Forest	1912	98-99	16	7
C	THER	S MET SINCE 1950				
1	0	Akron	1975	75-76	1	0
5	9	Alabama	1928	89-90	3	2
4	2	American U.	1938	02-03	1	0
5	1	Appalachian State	1969	82-83	4	1
1	0	Arkansas-Little Rock	1978	77-78	1	0
1	1	Army	1969	76-77	1	0
2	5	Auburn	1920	99-00	2	0
1	0	Augusta	1982	82-83	1	0
1	0	Austin Peay	1974	74-75	0	0
2	0	Baptist College (Charleston)	1976	87-88	2	0
1	1	Baylor	1960	68-69	0	0
2	0	Birmingham Southern	1976	76-77	2	0
2	6	Boston College	1981	03-04	1	2
1	1	Bowling Green	1967	68-69	1	0
0	1	Brigham Young	1967	67-68	0	0
1	0	Brown	1977	77-78	1	0
1	0	Bucknell	1969	69-70	1	0
1	0	Buffalo State	1978	78-79	1	0
1	0	Campbell	1979	79-80	1	0
2	0	Canisius	1978	94-95	1	0
0	1	California	1991	91-92	0	0
1	0	Centenary	1958	58-59	0	0
1	0	Chaminade	1985	85-86	0	0
5	1	Univ. of Charleston	1922	83-84	4	1
1	0	Charleston Baptist	1976	76-77	1	0
18	12	Cincinnati	1979	90-91	10	3
17	2	Citadel	1921	65-66	9	1
1	0	CCNY	1979	78-79	1	0
4	0	Coastal Carolina	1993	98-99	4	0
0	1	Colorado	1996	96-97	0	0
1	6	Connecticut	2001	03-04	1	3
1	0	Coppin St.	1985	85-86	1	0
0	1	Creighton	1989	89-90	0	0
20	19	Davidson	1910	71-72	11	9
8	5	Dayton	1960	99-00	5	0
2	2	Delaware	1920	78-79	0	0
1	0	Delaware State	1994	94-95	1	0
1	1	DePaul	1975	75-76	1	0
7	5	Duquesne East Carolina	1950	99-00	5	0
12	5		1962	03-04	11	0
13	3	East Tennessee State	1959	00-01	9	1
6	6	Eastern Kentucky	1950	74-75	5	0
11	7	Elon	1914	00-01	10	5
2	0	Fairfield	1973	00-01	0	0
2	0	Fairleigh Dickinson	1975	76-77	2	0
1	0	Mercer	1974	73-74	1	0
1	1	Miami (Ohio)	1979	85-86	0	0
5	4	Florida	1961	91-92	2	0
3	0	Florida Atlantic	1993	94-95	2	0

Tech Record			First	Last	Tech at I	Home
W	L		Met	Played	W	L
1	1	Florida International	1993	93-94	0	1
9	0	Fordham	1982	99-00	4	0
1	0	Fredonia State	1983	82-83	1	0
13	12	Furman	1925	64-65	8	4
1	1	George Mason	1991	91-92	1	0
5	8	Georgetown	1915	03-04	2	2
35	35	George Washington	1921	99-00	23	8
1	4	Georgia	1963	96-97	1	2
5	0	Georgia Southern	1971	96-97	5	0
4	0	Guilford	1913	55-56	3	0
21	10	Hampden-Sydney	1910	51-52	16	5
1	0	Hawaii-Hilo	1996	96-97	0	0
1	1	High Point	1952	00-01	1	0
1	2	Houston	1968	73-74	1	0
1	0	Idaho State	1967	67-68	0	0
0	2	Illinois	1994	96-97	0	0
1	0	Illinois State	1999	99-00	0	0
1	2	Indiana	1967	79-80	0	0
0	1	Indiana State	1979	78-79	0	0
1	0	Iowa State	1984	84-85	0	0
4	1	Jacksonville	1976	86-87	1	0
8	4	James Madison	1978	90-91	5	1
2	0	Johns Hopkins	1980	81-82	2	0
2	0	Kent State	1970	71-72	1	0
1	3	Kentucky	1924	95-96	0	0
5	5	La Salle	1996	99-00	3	1
1	1	Lenoir-Rhyne	1922	54-55	1	0
12	2	Liberty	1979	00-01	7	2
1	0	LSU	1963	63-64	1	0
0	1	Louisiana Tech	1958	58-59	0	0
2	0	Louisiana-Lafayette	1984	99-00	0	0
8	28	Louisville	1979	94-95	3	12
4	0	Loyola of Baltimore	1967	71-72	4	0
1	0	Marietta	1976	76-77	1	0
4	5	Marquette	1976	94-95	1	3
8	9	Marshall	1922	90-91	4	4
3	0	Maryland-Eastern Shore	1982	84-85	3	0
2	5	Massachusetts	1965	99-00	1	3
12	17	Memphis State	1976	90-91	9	4
1	4	Michigan	1974	02-03	0	0

Tech R			First	Last	Tech at			Record		First	Last	Tech at	
	L		Met	Played	<u>W</u>	<u> </u>	<u>W</u>	<u>L</u>		Met	Played	<u>W</u>	L
0	1	Middle Tenn. St.	1987	87-88	0	0	0	9	Temple	1966	99-00	0	2
1	1	Mississippi	1979	81-82	0	0	8	2	Tennessee Tennessee	1911	94-95	7	1
6	1	Mississippi State	1959	81-82 88-89	4	0	0	2 0	Tennessee-Chattanooga Tennessee-Martin	1923 1997	00-01 97-98	0	0
0	2 0	Missouri Montana State	1987		0	1 0	1	0			97-98 86-87	1	0 0
1 1	0	Morehead State	1994 1975	94-95 75-76	0 1	0	1	0	Tennessee State Tennessee Tech	1986 1959	80-87 59-60	1 0	0
4	0		1975 1985	03-04	1 4	0	1	2	Texas A&M	1959	39-80 80-81	0	1
4 2	0	Morgan State Mount St. Mary's	2000	03-04	4 1	0	1	0	Texas Actington	1965	68-69	0 1	0
2	3	•	1914	01-02 63-64	1	0	2	0	Texas Christian	1909	08-09 94-95	1	0
د 1	3 0	Navy Nebraska	1914	03-04 94-95	1	0		0	Texas Tech	1994 1982	94-95 82-83	0	0
2	0	New Hampshire	1994	94-95 03-04	2	0	1	0	Texas Wesleyan	1982	82-83 76-77	1	0
2	0	New Mexico	1977	03-04 72-73	2 1	0	5	4	Toledo	1977	02-03	3	0
2 1	0	New Mexico State	1941	94-95	1	0	3	4	Towson	1900	02-03	2	0
2	0	New Orleans	1994	94-95 79-80	1	0	18	15	Tulane	1985	03-04 94-95	2 9	3
2 1	1	New York University	1979	67-68	1	0	10	0	Upsala	1957	94-93 77-78	9 1	0
3	0	North Carolina A&T	1983	85-86	3	0	5	2	Vanderbilt	1923	77-78	2	0
4	0	UNC Asheville	1985	83-80 99-00	3	0	1	0	Vermont	1923	74-75	2 1	0
4 8	6	UNC Charlotte	1989	99-00 99-00	4	1	1	9	Villanova	1974	03-04	1	4
о 3	0	UNC Greensboro	1988	99-00 96-97	43	0	10	9 10		1908	03-04 94-95	4	4 2
ა 3	0	Northern Illinois	1993	96-97 76-77	3 2	0	85	10 42	Virginia Commonwealth VMI	1978 1909	94-95 03-04	4 50	ے 10
3 1	0 3	Notre Dame	1973 1973	76-77 03-04	2 0	0 2	80	42 0	V ivil Washington	1909 1974	U3-U4 74-75	50 0	10 0
1	3 0	Ohio Northern	1973	03-04 77-78		20	35	54		1974	74-75 58-59	0 19	18
-		Ohio State	1977	03-04	1 2	0	0		Washington & Lee Weber State	1909	58-59 73-74	19	18
4	1			03-04 79-80		0		1			73-74 03-04		
6 1	2 0	Ohio University	1967 1977	79-80 77-78	3 1	0	29	46 0	West Virginia Western Carolina	1921 1992	03-04 03-04	16 2	13 0
		Ohio Wesleyan Oklahoma		77-78 82-83			2				03-04 85-86		
0	1 2		1982		0	0 0	2	1	Western Kentucky	1980		1 0	0 1
1 12	ء 5	Oklahoma City	1965	75-76	1		0	3 0	Western Michigan Wichita	1976 1966	02-03 65-66		
		Old Dominion Oral Roberts	1972	01-02	7	0						0	0
1	3		1974	77-78	0	2	74	41	William & Mary	1917	03-04	45	11
1	0	Oregon Deves State	1975	75-76	0	0	1	0	Winthrop	1998	98-99	1	0
4 3	0	Penn State	1921	78-79 03-04	1 2	0 2	1	0	Wisconsin-Green Bay	1996	95-96 01-02	0	0
	5	Pittsburgh Providence	1964				1	1	Wisconsin-Milwaukee Wofford	1977	01-02	1	0
5 2	4 0	Providence Purdue	1982	03-04	3	1 0	1	1		1988		1	1
	3		1965	66-67	1	0	2	0 8	Wright State Xavier	1995	95-96 99-00	0	0
1 4	з 1	Quantico Radford	1946 1988	50-51 03-04	1 4	0 1	4	8 1	Yale	1993 1967	99-00 67-68	3 0	3 0
	5	Rhode Island	1988	03-04	4	2		1	Tale	1907	07-00	0	0
4	5 1	Rice	1955	01-02 62-63	1	20	2004 4	2005 opr	opents in hold type				
		Richmond		02-03 91-92			2004-2	coop obt	ponents in bold type .				
67 1	38 0	Rider	1915 1984	91-92 84-85	35 1	11 0	+ inc	hidaa fart	feit victory from 2002-03				
24	10			84-85 51-52		3	/ - 1110	iuues iori	en viciory nom 2002-05				
		Roanoke College	1911		18 2								
5	2	Rutgers	1954	03-04 02-03		0							
9	5	St. Bonaventure [†]	1973		4	1				COLUMN TWO IS NOT		- 10 C	
0 4	1 5	St. Francis (Pa.) St. John's	1950 1914	50-51 03-04	0 2	0 2	P. 10		All				
4	2								A KKIN		-		
		St. Joseph's	1996	99-00	3	0				100		18 A.	
7	0	St. Louis	1978	81-82	3	0			122		1. Star 7		
2	0	Samford	1978	78-79	1	0 0		1.00	10.00				
1	0	San Francisco	1989	89-90	0				INC.		1. 1. 1.		
1	0	San Francisco St.	1987	86-87	1	0			1.50	0	2	Dia.	1-14
0	3	Seton Hall	1955	03-04	0	1	1000		K ALA	1000	a lest	+ Elected	100
2	2	Sewanee (U. of South)	1928	75-76	2	2					We		
1	0	South Alabama	1984	83-84	0	0		1.00		A DEC	1.5	Met .	
13	18	South Carolina	1951	97-98	9	3		-		N2 14	P. A. Mar	200	
2	0	South Carolina State	1982	84-85	2	0			Contraction of the	C'	1. 1.		
4	4	South Florida	1992	94-95	2	1		1.1	A STORE STORE	199	1.10		
2	0	Southern California	1985	87-88	1	0	21.	100	A CONTRACT OF A CONTRACT		See 18	130	100
13	17	Southern Mississippi	1983	94-95	8	4	10.52	8.1	1 日本語教育法書語	1 1 1		100	
1	0	Southwestern (Tx.)	1973	73-74	0	0	1.1	1.57		1		141	-
2	3	Syracuse	1975	03-04	1	0		- 1	A LOUGH AND	1.40 11	Design of the	1	
1	0	Spring Hill	1958	58-59	0	0		The F	Hokies and Virginia will beg	gin home-a	nd-home a	ction in	
1	0	Stanford	1972	72-73	0	0			ACC play th				
1	0	Tampa	1970	70-71	0	0	1		nee play in				

VIRGINIA TECH POSTSEASON HISTORY

Two NIT Championships Highlight Tech's Exciting Postseason Play

Guided by Coach Bill Foster, Virginia Tech basketball hit the jackpot in 1995 and 1996 with a championship run in the National Invitation Tournament and an appearance in the NCAA.

The players and coaches of the 1994-95 team cemented their names in Hokie basketball lore in one of the most dramatic NITs of all time.

Tech won the title, defeating Marquette in overtime, 65-64, on two free throws by Shawn Smith with 0.7 seconds left. Other starters on that great Tech team were Ace Custis, Travis Jackson, Damon Watlington and Shawn Good, and key reserves were David Jackson and Myron Guillory.

Marquette had come from four points behind to take the lead at 64-63 on Anthony Pieper's driving layup with 18.3 seconds left.

That set up the final play for Tech. Smith spun to the basket and took an eight-footer. Golden Eagle Faisal Abraham fouled him on the left elbow and body.

Smith calmy sank the first free throw to tie it. After Marquette called a timeout, Smith made the second.

Fans at Madison Square Garden rushed on the court. Smith ran into the stands to give his father a bear hug. Blacksburg went wild as students and townspeople stormed the downtown area to hail their heroes.

Tech had reached the championship game by defeating Clemson, 62-54; Providence, 91-78; New Mexico State, 64-61; and Canisius, 71-59.

Ace Custis addresses the media following the Hokies' win over Wisconsin-Green Bay in the 1996 NCAA Tournament.

Allan Bristow and the Hokies are swamped by fans upon their return to Blacksburg after winning the NIT in Madison Square Garden in 1973.

That Tech team finished with 25 victories, the most in school history.

The next season, Tech qualified for the NCAA Tournament. Drawing a disappointing ninth seed, Tech was placed in the same bracket with power-packed Kentucky.

The Hokies beat Wisconsin-Green Bay in the first round at Dallas, Texas, 61-48, as Good led the way with 25 points. The Hokies, however, lost in the second round to eventual national champion Kentucky, 84-60.

That Tech team finished with a 23-6 record, one of the best marks in school history.

In all, Tech has made 14 postseason appearances, compiling an overall record of 22-12.

Tech's NIT title in 1995 was the second for the Hokies. Tech also won the crown at Madison Square Garden in 1973 in strikingly similar fashion.

Tech guard Bobby Stevens hit a jumper at the buzzer in overtime to propel the Hokies to a 92-91 victory over the Fighting Irish of Notre Dame and the NIT title. The victory was a highlight of the championship series in which Tech won four games by a total of five points, including a first-round victory over nationally ranked New Mexico, 65-63, on national television.

Tech's first postseason appearance came in 1966, when the Hokies lost to Temple, 88-73, in the NIT's opening round.

A year later, Tech made its first NCAA Tourna-

ment appearance, advancing to the finals of the Mideast Regional with wins against Toledo and Indiana. The Hokies fell just short of the Final Four when they dropped a heart-breaking 71-66 overtime decision to Dayton.

In the 1980 Mideast Regional, Tech made headlines with its amazing first-round comeback victory against homestanding Western Kentucky. The Hokies trailed 48-30 at the half, but rallied to take an 89-85 overtime win. In the second round against Indiana and Isiah Thomas, Tech came close to an upset. The Hokies trailed by only three points with less than five minutes to go, but fell, 68-59.

The Hokies made it back to the NIT in 1982. Tech advanced into the quarterfinals with impressive wins against Fordham and Mississippi before finally losing to Georgia and high-flying All-American Dominique Wilkins.

In 1983, Tech opened NIT play at home against William & Mary, winning 85-79, then lost on the road at South Carolina, 75-68.

Tech also had the good fortune of opening the 1984 NIT at Cassell Coliseum against Georgia Tech of the Atlantic Coast Conference. The Hokies prevailed, 77-74, behind 19-point performances from Dell Curry and Perry Young. A last-second tip-in by point guard Al Young sparked the Hokies to a 68-66 win against South Alabama at Greensboro, N.C.

Bobby Stevens is hoisted to the shoulders of Tech fans after hitting the shot that beat Notre Dame in the 1973 NIT final.

Shawn Smith calmly sank two free throws to tie and then win the NIT title game at Madison Square Garden in 1995.

The Hokies then returned home where they rode a 27-point outing by Curry to a victory against Tennessee, 72-68.

In the semifinals at Madison Square Garden, it took a last-minute comeback by eventual champion Michigan to beat Tech, 78-75. The Hokies bounced back two days later to nail down third place with a 71-70 victory over Southwestern Louisiana.

In 1985, the Hokies took a 20-8 regular season record and a second-place Metro Conference finish into the NCAA Tournament. Tech bowed out in the first round, losing 60-57 to Temple. In 1986, the Hokies were eliminated in the first round of the Metro Tournament. Despite the defeat, they received a bid to the NCAA Tournament behind the strength of their 22-8 record. Tech was defeated in the first round by Villanova, 71-62.

GAME-84-GAME IN POSTSEASON

Date	Opponent	Site	Result
3/10/66 (NIT)	Temple	New York, N.Y.	73-88
3/11/67 (NCAA)	Toledo	Lexington, Ky.	82-76
3/17/67	Indiana	Evanston, Ill.	79-70
3/18/67	Dayton	Evanston, Ill.	66-71 (ot)
3/18/73 (NIT)	New Mexico	New York, N.Y.	65-63
3/22/73	Fairfield	New York, N.Y.	77-76
3/24/73	Alabama	New York, N.Y.	74-73
3/25/73	Notre Dame	New York, N.Y.	92-91 (ot)
3/13/76 (NCAA)	Western Michigan	South Bend, Ind.	67-77 (ot)
3/9/77 (NIT)	Georgetown	Blacksburg, Va.	83-79
3/14/77	Alabama	New York, N.Y.	72-79
3/9/79 (NCAA)	Jacksonville	Lawrence, Kan.	70-53
3/11/79	Indiana State	Lawrence, Kan.	69-86
3/7/80 (NCAA)	Western Kentucky	Bowling Green, Ky.	89-85 (ot)
3/9/80	Indiana	Bowling Green, Ky.	59-68
3/12/82 (NIT)	Fordham	Blacksburg, Va.	69-58
3/15/82	Mississippi	Oxford, Miss.	61-50
3/18/82	Georgia	Athens, Ga.	73-90
3/17/83 (NIT)	William & Mary	Blacksburg, Va.	85-79
3/21/83	South Carolina	Columbia, S.C.	68-75
3/15/84 (NIT)	Georgia Tech	Blacksburg, Va.	77-74
3/18/84	South Alabama	Greensboro, N.C.	68-66
3/23/84	Tennessee	Blacksburg, Va.	72-68
3/26/84	Michigan	New York, N.Y.	75-78
3/28/84	Southwestern La.	New York, N.Y.	71-70
3/14/85 (NCAA)	Temple	Hartford, Conn.	57-60
3/13/86 (NCAA)	Villanova	Baton Rouge, La.	62-71
3/17/95 (NIT)	Clemson	Blacksburg, Va.	62-54
3/20/95	Providence	Providence, R.I.	91-78
3/22/95	New Mexico State	Blacksburg, Va.	64-61
3/27/95	Canisius	New York, N.Y.	71-59
3/29/95	Marquette	New York, N.Y.	65-64 (ot)
3/14/96 (NCAA)	WisGreen Bay	Dallas, Texas	61-48
3/16/96	Kentucky	Dallas, Texas	60-84
Overall Record In NIT: 17-5	Postseason: 22-12 NCAA: 5-7	Home: 7-0	

VIRGINIA TECH SPORTS HALL OF FAME

The Virginia Tech Sports Hall of Fame was organized in 1982 to honor persons who have made great contributions to athletics at the university. Since its inception. a total of 116 people have been enshrined. including 19 players who were picked primarily for their *contributions* in basketball.

A brilliant basketball center from 1958 through 1961, Smith was one of the nation's leading rebounders three years in a row. He still holds all of Tech's major rebounding records and is regarded by many as the greatest basketball player in school history. Smith is a charter member who was inducted in 1982.

ALLAN BRISTOW A scrappy forward who paced the Hokies to the National Invitation Tournament championship in 1973. Bristow scored in double figures during every game of his Tech career and still holds the Hokies' single-game scoring mark of 52 points. After 10 years as a player in the NBA, Bristow went into coaching, including a stint as the head coach of the NBA Charlotte Hornets. He is currently the general manager of the New Orleans Hornets. Bristow was inducted in 1984.

JOHN WETZEL A swingman who was always at his best in the clutch, Wetzel led Tech to its first-ever national postseason tournament in 1966. He enjoyed a 10-year NBA playing career and was in the pro coaching ranks since 1979 until retiring this summer from the Sacramento Kings. Wetzel was inducted in 1985.

HARRY BUSHKAR A fine scorer and playmaker, Bushkar capped his career by being named All-Southern Conference in 1945-46. He was tabbed Virginia's Player of the Year that season and made the SC All-Tournament Team. Bushkar was captain of the 1944, '45 and '46 Tech teams. He was inducted in 1986.

GEORGE PARRISH One of Tech's first big-name stars, Parrish earned All-South honors in both basketball and football during a career that extended from 1916 to 1920. Parrish was regarded by many as the best center in southern basketball in 1919 when he scored 320 of the Hokies' 766 points. He was inducted in 1986.

One of the greatest shooters in school history, Pardue played on Tech teams in the early 1960s. He finished with a career scoring average of 20

1960s. He finished with a career scoring average of 20 points and was named to the All-Southern Conference team three years in a row and twice was named to the Southern's all-tournament team. He was inducted in 1992.

A 6-3 swingman who led Tech to glory in the early 1960s, Keller finished his Tech career with an overall scoring average of 18.2 per game. He

career with an overall scoring average of 18.2 per game. He averaged 15.0 on a 1959-60 team that went 20-6, posted a 17.6 scoring mark in 1960-61 when the Hokies were 15-7 and averaged 21.7 in 1961-62 when Tech finished 19-6. Keller died in 1977. He was inducted into the Hall of Fame in 1993.

BILL MATTHEWS Matthews had a tremendous impact on Tech athletics in a 35-year career as a basketball player, a coach of three sports and an administrator. A bulky center, he ranks second only to Chris Smith in all-time rebounding for the Hokies. Matthews had a career average of 13.8 rebounds per game and in 1954-55 had a sensational seasonal average of 18.8. He was the Virginia Player of the Year in 1955-56. Matthews was inducted in 1993.

DALE SOLOMON

A dynamic center, Solomon burst on the Virginia Tech basketball scene in a big way during his freshman year in 1978-79. He sparked Tech to its only Metro Conference Tournament championship and was named the tourney's MVP. He went on to become the first player to make All-Metro four years in a row. In 1990, he was chosen on the Metro's decade team of the 1980s. Solomon tallied a career total of 2.136 points and ranks third behind Bimbo Coles and Dell Curry on the Hokies' all-time scoring list. He was inducted in 1994.

EARL (BUS) HALL The Southern Conference's leading scorer in 1932, Hall was a unanimous choice for the all-conference team that year. Nicknamed "The Princeton Phantom," he was a complete player who excelled as a floor leader, dribbler and passer, as well as a scorer. Hall was inducted in 1992.

GLEN COMBS Still rated one of the best long-range shooters in school history, Combs helped the 1967 Tech team to the finals of the NCAA Mideast Regional, where an overtime loss to Dayton cost the Hokies a spot in the Final Four. Combs, who averaged 17.9 points over his three varsity seasons at Tech, went on to enjoy a seven-year career in the ABA. He was inducted in 1987.

LEE MELEAK Although he starred in both basketball and baseball, Melear may be best remembered for his 24-point performance against Kentucky in 1962 when the Hokies handed legendary Adolph Rupp the only seasonopening home loss of his career at UK. Melear, who averaged in double-figure scoring all three of his varsity seasons, was inducted in 1989.

BOB AYERSMAN A hot-shooting forward from 1957-61, Ayersman made the All-Southern Conference team two years in a row. He still ranks sixth in career scoring at Tech and his 26.5 scoring average in 1958-59 still stands as the second-best in school history. Ayersman was inducted in 1990.

LEWIS MILLS A point guard deluxe, Mills was the captain of the Hokies in 1959-60 and helped that team post the school's first 20win basketball season. He entered the coaching field after graduating from Tech and served as the head basketball coach at the University of Richmond from 1963 until 1973. Mills, who also spent 12 years in athletic administration at VCU, was inducted in 1991.

DELL CURRY This silky-smooth outside shooter scored a Tech record 1,021 field goals and tallied a total of 2,389 points. He ranks second on the Hokies' all-time scoring list behind Bimbo Coles and holds the school career record for steals with 295. Curry, who helped the Hokies to four postseason tournaments, posted 115 double-figure scoring games on the way to a career scoring average of 18.9. He was a first-round draft pick of the NBA's Utah Jazz in 1986 and is now retired from playing after a long and successful NBA career. He is currently an executive with the expansion Charlotte Bobcats of the NBA and was inducted into the Virginia State Sports Hall of Fame in 2004. Curry was inducted in 1996.

A mixture of good ball-handling skills, leaping ability and a keen eye for long range jumpers helped make King one of the best guards to play for the Hokies. He was the captain and leading scorer for Tech's cage teams in 1969-70 and 1970-71. He averaged 19.3 points per game as a junior and carried a 21.3-point scoring average as a senior. During his last two years, he reached double-figure scoring in 45 of 47 games, including the last 23 in a row. King finished his Tech career with 1,248 points and a 17.1 scoring average. He went on to play in the American Basketball Association and French Professional League. King was inducted in 1998.

Ted Ware, whose rebounding and defense were vital ingredients for the Hokies during his three varsity seasons in the 1960s, had the distinction of playing an important role on Tech's first NIT team in 1966 and also on the Hokies' first NCAA Tournament squad in 1967. The 6-5 forward was Tech's second-leading scorer as a sophomore in 1965-66 with a 14.6 average. During the 1966-67 season, he shot 55.6 percent from the field for the season, which was a school record at the time. As a senior in 1967-68. Ware posted a team-high 9.2 rebounding average. Ware's overall 52.4 field-goal percentage was a Tech career record at the time. In 1968, he was selected to the 10-man Academic All-America Basketball Team chosen by the nation's sports information directors. Ware was inducted in 1999.

BIMBO COLES Vernell "Bimbo" Coles played a leading role at point guard for the 1988 U.S. Olympic team, which won a bronze medal in Seoul, Korea. He capped his collegiate career as the leading scorer in both Virginia Tech and Metro Conference basketball history. Coles' jersey, No. 12, was officially retired just prior to his final home game against Memphis State on March 3, 1990. He was inducted in 2000.

WAYNE ROBINSON Wayne Robinson was a central figure in Tech's early success in the Metro Conference. He was Tech's leading rebounder in each of his three years as a starter and is ranked fourth among Tech's career rebound leaders and is 10th in career scoring at Tech. Robinson was a first round selection of the Los Angeles Lakers in the 1980 NBA Draft and played for both the Lakers and the Detroit Pistons before playing seven seasons professionally in Europe. He was inducted in 2003.

PAUL DEAR, LEO BURKE AND MEL HENRY

Although these three players were chosen for the Hall of Fame primarily for their excellence in other sports, they also made outstanding contributions in basketball.

DELL CURRY 2004 VIRGINIA SPORTS HALL OF FAME INDUCTEE

The list of accolades continues to grow for Hokie all-time great Dell Curry. A 1996 inductee into the Virginia Tech Hall of Fame, Curry is a 2004 inductee into the Virginia Sports Hall of Fame. Tech's second-leading all-time scorer and former longtime NBA standout becomes just the fourth Hokie basketball great to be enshrined. Curry enters in a class that includes former Richmond AD Chuck Boone, former NFL great William Fuller and two-time U.S. Open winner Curtis Strange.

HALL OF FAME INDUCTEES

Virginia Tech Basketball in the Virginia Sports Hall of Fame

Allan Bristow Dell Curry Bucky Keller Charles Moir

Hunter Carpenter Alfred Casey Carrol Dale Karl Esleeck Frank Loria

Other Hokies in the Hall

Mac McEver C.P. "Sally" Miles Frank Moseley Johnny Oates Frank Peake

BIMBO COLES TECH ALL-TIME GREAT

After dazzling Virginia Tech fans for four years, guard Bimbo Coles became the second Tech men's basketball player to have his jersey retired when the university honored him in a ceremony prior to his last home game on March 3, 1990. Coles finished his collegiate career as the leading all-time scorer in school and Metro Conference history and also set an all-time scoring mark for Division I players in the state of Virginia. He scored a total of 2,484 points during his four seasons and

became the first player in Metro Conference history to lead the league in scoring three consecutive years. Coles burst on the national scene when he made the United States Olympic team in 1988. He played a leading role at point guard for that team which won the bronze medal in Seoul, Korea. Coles was a second-round pick of the Sacramento Kings in the 1990 NBA draft. Coles has played with a number of NBA teams. He rejoined the Miami Heat for the 2003-04 NBA season and is currently a free agent exploring his NBA options.

Bimbo Coles is the Hokies' all-time leading scorer.

VIRGINA 12 FECTO FECTO Aⁿ Internet

Bimbo Coles (seen here against Michael Jordan) is Virginia Tech's first Olympian.

ACE CUSTIS TECH ALL-TIME GREAT

Ace Custis, one of the most popular athletes in Virginia Tech history, became the third men's basketball player to have his jersey retired when his career ended in 1997. Custis became the third player in Tech basketball to surpass the 1,000mark in both points and rebounds. He finished with 1,706 points and 1,777 rebounds, joining Hall of Famers Chris Smith and Bill Matthews in that category. Custis made the all-conference team in two different leagues during his time at Tech. He was All-Metro Conference as a sophomore and was selected to the All-Atlantic 10 team his junior and senior seasons. During his senior year, he was a finalist in voting for the Boost/Naismith Award which goes to the National Player of the Year. Custis has played on NBA Summer League teams in the past and now plays professionally in Japan.

Ace Custis gets a fond farewell from Hokie fans in his final home game in Cassell Coliseum.

Ace Custis and the Hokies advanced to the second round of the 1996 NCAA Tournament.

IX

Ace Custis is interviewed following the Hokies NIT Championship in 1995.

DELL CURRY TECH ALL-TIME GREAT

All-America guard Dell Curry, who helped Virginia Tech to four postseason tournaments, became the first Hokie basketball player ever to have his jersey retired when the university honored him in a ceremony before his last home game on March 1, 1986. Curry was a three-time All-Metro Conference choice for the Hokies and was named the Metro's Player of the Year in 1986 after leading the league with a 24.1 scoring average. He finished his Tech career with 2,389 points, which was a school record at the time. Curry earned first-team All-America honors from The Basketball News, second-team recognition from the Associated Press and the Basketball Writers of America, and third-team honors from United Press International and the Helms Foundation. During the summers of 1984 and 1985, the 6-5 sharpshooter played on U.S. All-Star teams that competed abroad in Jones

Cup play. Following his senior season, Curry was a firstround draft pick of the NBA's Utah Jazz. Curry retired from the NBA following the 2002-03 season, after a long career in which he was one of the top shooters in the league. Last year, he was featured in USA Today due to his involvement in numerous community and charity causes. He is currently the Director of Basketball Relations for the NBA's expansion Charlotte Bobcats.

Hotic

Dell Curry is second in career scoring at Virginia Tech and is the all-time steals leader for the Hokies.

Curry was a McDonald's All-American as a high school senior (shown here with coaching legend John Wooden).

Curry has always been one of the most popular Hokies for fans of all ages.

Curry played in the NBA for 15 seasons and is the Hornets' all-time leading scorer.

BOLT

ALLAN BRISTOW TECH ALL-TIME GREAT

Allan Bristow, a scrappy forward who paced the Hokies to the National Invitation Tournament championship in 1973, became the fourth Virginia Tech basketball player to have his jersey retired. Bristow scored in double figures during every game of his Tech career and still holds the Hokies' singlegame scoring mark of 52 points. He finished as Tech's all-time scoring leader in 1973 with 1,804 points and still stands fifth on the list. He holds Tech records for career scoring average, most points in a game, consecutive double-figure scoring games and most field goals in a game. After 10 years as a player in the NBA, Bristow went into coaching, including a stint as the head coach of the NBA Charlotte Hornets. His jersey was retired on Oct. 17, 1998, at the Temple homecoming football game, commemorating the 25th anniversary of the 1973 NIT team. After returning to the Hornets' organization as the team's assistant general manager last season, Bristow was promoted to general manager this past summer.

Bristow waves to Hokie fans during a parade through downtown Blacksburg.

Allan Bristow was introduced as the general manager of the New Orleans Hornets this summer.

Bristow and John Shumate of Notre Dame battle for a loose ball in the 1973 NIT Championship game in Madison Square Garden.

Bristow admires the locker room tribute to his Tech playing career in the Bill Foster Basketball Suite.

DON DEVDE TECH COACHING GREATS

To many Hokie fans, it will remain the most important event in Virginia Tech basketball history. In 1973, the Hokies shocked the basketball world by defeating New Mexico, Fairfield, Alabama and Notre Dame to win the NIT. The win over the Irish in the finals was capped by a buzzer-beating jumper by Bobby Stevens to win the game in overtime, 92-91.

The coach of the Hokies was Don DeVoe, in just his second season in Blacksburg. DeVoe took a group of experienced players in his first season, built upon that foundation by teaching strong fundamentals and put the Hokies on the basketball map.

"I was fortunate at the age of 29 to be named the head coach at Virginia Tech," DeVoe said. "I was lucky to inherit five outstanding seniors. I give credit to those five seniors in being able to grasp what we were teaching and believing in what we were teaching. That first team laid the foundation for what we were to accomplish in the future."

DeVoe was fortunate to work with an outstanding staff, including future head coaches Sonny Smith (VCU, Auburn) and Jim Hallihan (East Ten-

Don DeVoe and the Hokies celebrate the 1973 NIT Championship in Madison Square Garden. nessee State). A graduate assistant on those teams was Kevin O'Connor, currently the senior vice president of basketball operations of the NBA's Utah Jazz and father of former Tech women's assistant basketball coach and player Katie O'Connor. That group was able to recruit an outstanding group of players that brought a lot of excitement to Blacksburg.

"My first staff, Sonny Smith and Jim Hallihan, were great at finding the type of kids we wanted in our program. They helped us establish the success that we had and we were fortunate to have them here," DeVoe said.

DeVoe coached the Hokies for five seasons, compiling an 88-45 overall record. He is the fifth-winningest coach in Tech history and is remembered for being the coach that got the Hokies started on the most prolonged and successful streak in the school's basketball history.

"When we left, we were able to leave behind an outstanding group of players and I know that Charlie Moir took those outstanding players and was able to continue the success at Virginia Tech."

DeVoe retired following the 2003-04 season as the head coach at Navy.

"It was really exciting to see what was happening at Virginia Tech. It was exciting to see the people in the state get excited about Virginia Tech basketball and football. We enjoyed tremendous support from the students and the community. The NIT season, just about every game was a full house. It was an exciting time in Virginia Tech athletics."

- Don DeVoe

The Hokies were 52-6 under Don DeVoe in Cassell Coliseum.

Don DeVoe coached Hokie great Allan Bristow at Virginia Tech.

CHARLES MOIR COACHING GREATS TECH

Perhaps no era in Virginia Tech basketball was more successful and more exciting than the 11 years that Charlie Moir led the Hokies. An assistant coach under Bill Matthews and Howie Shannon in the 1960s, Moir is Tech's all-time winningest coach. His teams won big games against the top teams in the nation. Cassell Coliseum was a feared place to play and Tech was one of the top teams in the nation.

During Moir's time in Blacksburg, Tech won more than 64 percent of its games. Moir never had a losing record and failed to win at least 20 games just three times, and two of those three seasons saw Tech win 19 games. The Hokies made seven post-season appearances, including four of the school's seven NCAA trips. The Hokies also won the 1979 Metro Conference Tournament under Moir.

Great players dotted the rosters during Moir's term. The top four scorers in school history all played for Moir. Bimbo Coles, the only Olympian in Tech history was recruited by

Prior to returning as head

an assistant to Howard Shannon at Virginia Tech. Moir. Moir coached the highest-scoring teams in Virginia Tech history.

"The seats go way up there, and it feels like the fans are so close to the court. I know other coaches hate to play there. It felt like a great place, with tremendous fan support, and most nights it was rocking."

Tech's biggest wins in Cassell Coliseum came under Moir. On Monday, Jan. 10, 1983, Moir and the Hokies spoiled the day for Memphis State, as the Hokies knocked off the #1-ranked Tigers, 69-56, in a sold-out Cassell Coliseum. MSU had earlier in the day ascended to the top spot in the national polls. Tech had other memorable wins under Moir, including a 76-72 victory over second-ranked and unbeaten Memphis State in 1986.

The names that played for Moir are among the best-ever for Tech. Bimbo Coles, Dell Curry, Dale Solomon, Al Young, Perry Young, Bobby Beecher, and 2003 Virginia Tech Hall of Fame inductee Wayne Robinson were all vital parts of the great teams under Charlie Moir.

"We had good success recruiting players including, Dell Curry and Bimbo Coles, who went on to successful careers in the NBA. Joining the Metro Conference, which had some ranked teams, helped with the recruiting."

Charles Moir won almost 85 percent of his games in Cassell Coliseum.

Moir receives a bowling pin and a cake from son, Page, upon his 300th career coaching victory.

BILL FOSTER TECH COACHING GREATS

Foster and his wife, Linda, arrive on the court to a thunderous ovation for his final home game.

Foster celebrates with his players after notching his 500th career coaching victory.

The basketball locker room and lounge at Virginia Tech is named in honor of Bill Foster.

Bill Foster remains a fan favorite of the Hokies.

"I was very fortunate that I had a lot of guys who weren't highly recruited, but became overachievers. A lot of those guys weren't interested in individual statistics, but the team stats. I just had a special group of overachievers."

— Bill Foster

Bill Foster came to Blacksburg as a proven successful basketball coach. Everywhere he had coached, including Miami, Clemson and UNC Charlotte, Foster had won. But perhaps more importantly, Foster had won with grace and integrity. During his time in Blacksburg, he proved that class shines through.

Foster enjoyed many successes and milestones during his time at Virginia Tech. On Dec. 31, 1995 in New Orleans, the Hokies defeated Wright State, to give Foster his 500th coaching victory. During that season, Tech climbed to eighth in the polls and lost in the second round of the NCAA Tournament to eventual champion Kentucky. Tech finished the season ranked 22nd nationally.

The previous season had seen perhaps Foster's greatest accomplishment at Tech, as he led the Hokies to the 1995 NIT Championship. Tech defeated Clemson, Providence, New Mexico State, Canisius and Marquette to capture the school's second NIT title. During his six seasons at Virginia Tech, Foster amassed a 101-78 record with the Hokies and stands as the fourth-winningest coach in school history.

"The people here were special to work with, including Coach Beamer and President (Paul) Torgersen. The improvement we had over four or five years was amazing to see. NIT was a great experience, as well as getting an NCAA bid the next year," Foster said.

Foster has a connection to the current era of Virginia Tech basketball. Hokie head coach Seth Greenberg was a member of Foster's first staff at Miami. Greenberg gives much credit to his former boss and will rely on Foster's knowledge and experience in helping mold his program in Blacksburg.

"Seth Greenberg is a bright young man who has built and developed outstanding programs at both Long Beach State and South Florida. He is a hard

> worker who has been a basketball person since he was old enough to dribble a ball. I don't know anything but positives about Seth Greenberg," Foster said.

004-05 VIRGINIA TECH MEN'S BASHETBALL

REMEMBERING THE 1966-67 HOHIES

"It was a wonderful year. All of the starters could get out and run the floor and everyone complemented each other on the court. Some of the players were interchangeable and we were a good overall athletic team." — Former Virginia Tech and ABA standout, Glen Combs

A season of firsts. A record-setting year. A year to remember and be talked about throughout Virginia Tech history. The 1966-67 basketball team featured a star-studded lineup that included two players who went on to a professional career and a third who was drafted in the ABA. The Hokies were virtually unstoppable, despite losing the leading scorer and rebounder from the year before.

After reaching the postseason in the 1965-66 season, fans thought the Hokies would be good, but not nearly as good as they turned out to be. Opening up the season against fourth-ranked Duke, Tech blew out its opponent on a neutral court in Charlotte, N.C. Hokie fans were so stirred up after knocking off the Blue Devils, a school-record 11,500 fans filed into Cassell Coliseum to watch Tech down Purdue the very next day. To this day, it is the largest watched home game in Virginia Tech history. At the time, it was also the largest crowd to ever see a game in the state of Virginia. The momentum carried them to seven more wins over the next nine games before dropping a narrow loss to Clemson. After losing to the Tigers, the Hokies would win the next seven games heading down the stretch, thanks mainly to the sharp-shooting of Glen Combs, who averaged 21.3 points per game as a junior.

Tech averaged 78.8 points per contest during the memorable season. The potent offense contributed to its run in the NCAA Tournament, where they promptly knocked off Toledo in Memorial Coliseum in Lexington, Ky., after losing to the Rockets at the end of the regular season. The Hokies reached the Elite Eight before succumbing to Dayton in overtime.

Despite being on the verge of the Final Four and coming up just short, fans remember the team as a run and gun affair in the pre-shot clock era. They also remember players like Ron "Spider" Perry, Chris Ellis, Ted Ware and Ken Talley.

Although the squad has been apart for nearly 40 years, they will always be etched in the history books as one of the best ever. There is simply no other way to describe the 1966-67 Virginia Tech men's basketball team.

WHERE ARE THEY NOW?

These three pages contain a brief list of former Hokie players and what they are doing now, along with vignettes of former players. Head coach Seth Greenberg has made a point to re-connect with former Virginia Tech players. As the years go on, it is our hope that former Hokie athletes will drop us a note and keep us updated on their lives.

Former student-athletes interested in Virginia Tech Athletics are asked to contact Russ Whitenack, Director of the Monogram Club, at (540) 231-9156 or rwhitena@vt.edu.

BIMBO COLES

Hard work got Bimbo Coles to where he is today. During his four years at Virginia Tech, Coles worked hard both on and off the court. He used the total collegiate experience to improve as a person and as a player and that hard work has served him well since his graduation in 1990.

"I worked hard in my four years at Virginia Tech and took that to the NBA," Coles said. "I got better and better every year. I became a better person and matured quite a bit."

Still the only Virginia Tech U.S. Olympian, Coles left Blacksburg with a wealth of honors for his days on the court. He is the all-time leader in points scored, assists and free throws made at Virginia Tech and ranks second in three more categories. He was a second-round pick of the Sacramento Kings of the NBA and has enjoyed a long career in the league, having recently signed to return to the Miami Heat.

"Virginia Tech was a terrific situation for me," Coles said. "I remember my visit to the campus. I loved the campus. We defeated No. 1 ranked

Vernell "Bimbo" Coles

Quinton Nottingham, Ph.D.

Memphis State during my visit and I remember the fans and the crowd in Cassell Coliseum being so loud. Coming to Tech was a no-brainer."

His Tech experience has progressed off the court as well. He is in the movie theatre business with childhood friend and former Tech football player Brian McCall. Before the NBA season begins, you can often find Coles in his suite at Lane Stadium, supporting the Hokies. Coles has indeed taken hard work to great successes.

QUINTON NOTTINGHAM

Quinton Nottingham played guard for Virginia Tech from 1986-89. As a player, he learned important time management skills. "After joining the basketball team I learned the best time for me to work and the best time for me to play," he says. "I think for college kids today, learning the time at which you get your best work done is very important."

He describes playing at Cassell as "simply unbelievable" and feels like it was just an incredible place to play. "When I played in the Cassell, with the crowd constantly roaring, it always seemed as if I was jumping a little higher, moving a little faster ... walking on clouds."

Nottingham graduated from Virginia Tech with bachelor's and master's degrees, and earned a Ph.D., in statistics. He has worked for the business information technology department since 1995 and was promoted to assistant professor with tenure in 2001, and is now an associate professor. He teaches mostly Quantitative Methods I & II and his research is in nonparametric regression, data visualization and neural networks. He has had several academic publications in his field.

Notthingham is married to the former Jacqueline James, who recently has been promoted to Director of Annual Giving and Special Gifts in University Development. They have two children, Sir, 7, and Jacob, 6. He served three years as a color analyst on radio for the Hokies (during the time that his cousin, Ace Custis, played at Tech) and maintains a close relationship with the coaching staff. He also attends most of the home games. "Having been a student-athlete at Tech was a wonderful experience and it continues to be a rewarding opportunity for me."

John Dixon scores two points in a big game against Memphis State.

WHERE ARE THEY NOW?

GLEN COMBS

Consistency. It might be the word that best describes how people remember Glen Combs, a guard on the 1966-67 Virginia Tech's basketball team, which many people say is the best ever. The reason is simple. On the court and in life, Combs learned how to keep an even keel on things. "In sports, it's easy to get high when you win and low when you lose," he said. "You have to be able to bounce back after you have a bad game and think about the next opportunity that appears."

After reaching the Elite Eight, the Hokies fell to Dayton, but Combs' next opportunity was right around the corner. He played in the ABA for seven years and was a three-time all-star. "I felt comfortable that I could play with everyone else in the league."

Combs left Virginia Tech fifth on the school's alltime scoring list and is currently 15th on the list.

When his playing days in Blacksburg were complete, Combs received a degree in business because, "... I knew I wanted to do something else as opposed to coaching." With the degree, he owned and operated a food brokerage company in Roanoke — the M&M food brokerage company — for 25 years. Three years ago he sold it and took an early retirement.

Combs' wife, Marsha, is also a graduate of Virginia Tech. The couple has two sons. The eldest, Brian, is a banker in Richmond, while the

Glen Combs

Jim and David Jackson play for SlamBall.

younger child, Chris, was in Blacksburg this fall competing against the Hokies. Chris is on the coaching staff of Duke's football team.

During the basketball season, fans will be able

to see Combs in Cassell Coliseum, where he has consistently been a season ticket holder. No matter what he does, one thing stays the same about him. Combs is always consistent.

Player	Years	Currently
Rick Alander	1965-67	Courier at Pinnacle Health, Dillsburg, Pa.
Jim Ashburner	1946-49	Retired, Division Manager, Blue Bell, Inc., Russellville, Ala.
Marshall Ashford	1975-80	Assistant Coach, William Fleming H.S., Roanoke, Va.
Bobby Beecher	1982-86	General Contractor, Roanoke, Va.
Barry Benfield	1960-64	Technical Sales Representative, Hickory, N.C.
Dean Blake	1958-61	Executive Director, Asphalt Industries of Kentucky, Frankfort, Ky.
Greg Brink	1985-89	Financial Analyst, Nike, Beaverton, Ore.
Allan Bristow	1970-73	Assistant General Manager, New Orleans Hornets
Fletcher Bryant, Jr. (mgr.)	1954	Owner, Bryant Insurance Group, Virginia Beach, Va.
Don Brown	1964-67	Athletic Director, Forest Park H.S., Woodbridge, Va.
Leo Burke	1952-53	Retired, major league baseball, Leo Burke Contractor, Hagerstown, Md.
Harry Bushkar	1942-46	Retired, New England Financial, Roanoke, Va.
Bill Christman	1960	Artist, Sculptor, Rocky Mt., Va.
William Claypool	1942	Retired, Fort Worth, Texas
Ivan Cole	1948-50	Retired, Richmond, Va.
Bimbo Coles	1986-90	Player, Miami Heat, Miami, Fla.
Glen Combs		Retired, Acosta Sales, Former ABA player, Roanoke, Va.
Dell Curry	1982-86	Founder, Dell Curry Foundation; Dir. of Basketball Operations, Charlotte Bobcats
Ace Custis	1993-97	Professional Basketball Player, Japan
Russell Davis	1971-75	Court Counselor, N.C. Dept. of Juvenile Justice, McLeansville, N.C.
Scott Davis	1987-90	Associate AD/Marketing & Compliance, VMI, Lexington, Va.
W.R. Deskins Jr	1965-70	Certified Public Accountant, Yorktown, Va.
John Dixon	1980-85	President, US Industrial Piping, Kernersville, N.C.

Player	Years
Ron Everhart	
Sam Foggin	
Ed Frazier	
Shawn Good	
Myron Guillory	
Steve Hall	
Tom Hanley	
Mickey Hardy	
John Hillenbrand	
Ron Hilton	
David Jackson	
Jim Jackson	
Gene Jones	
Malcome Jones	
Jermaine Kimbrough	
Craig Lieder	
Bill Ligon	
Eddie Lucas	
Loyd King	
Steven McCloskey	
Mickey McDade	
Kyle McKee	
Wayne Mallard	
Troy Manns	
Bill Matthews	
Bryant Matthews	
Lee Melear	
Page Moir	
Quinton Nottingham	
Calvin Oldham	
Howard Pardue	
John Payne	
Tic Price	
André Ray	
Wayne Robinson	
Jeff Schneider	
Dave Sensibaugh Bill Shepherd	
bii snepheru	1957-00
Chris Smith	1057 61
Reggie Steppe	
Bobby Stevens	
Terry Taylor	
Phil Thieneman	
Duke Thorpe	
Charlie Thomas	
Thomas Trice	
Ted Ware	
Damon Watlington	
Dan Wetzel	
John Wetzel	
Tom Whitehead	
Geoff Wiggins Phil Williams	
	1903-07

Currently

Head Coach, Northeastern University, Boston, Mass.
Scout, Orlando Magic, Orlando, Fla.
Vice President, Frazier Lumber Co., Altavista, Va.
Outside Sales, New River Office Supply, Blacksburg, Va.
Assistant Coach, Campbell University, Buies Creek, N.C.
High School Basketball Coach/AD, Detroit Rogers H.S., Detroit, Mich.
Dean of Engineering, University of Louisville, Louisville, Ky.
Head Coach, William Fleming H.S., Roanoke, Va.
Chemical Engineer, Berwyn, Pa.
Retired US Army Corp of Engineers, Jacksonville, Fla.
Player, Slamball, Los Angeles, Calif.
Player, Slamball, Los Angeles, Calif.
Retired, Director of National Sales Training, Upton Pharmaceuticals, Portage, Mich.
Retired, Project Mgmt. Services, Greensboro, N.C.
Men's Basketball Staff, University of Massachusetts, Amherst, Mass.
Property Manager, LTK Enterprises, Asheville, N.C.
Retired, Aeronautical Engineer, NASA, Houston, Tex.
Graduate School, Virginia Tech, Blacksburg, Va.
President, LTK Enterprises, Asheville, N.C.
Attorney, Winston-Salem, N.C.
Associate AD, George Mason University, Fairfax, Va.
Design Engineer, ALCOA, Richmond, Ind.
Associate Superintendent, Prince William County Schools, Manassas, Va.
Assistant Basketball Coach, Radford University, Radford, Va.
Retired, Virginia Tech Athletics, Blacksburg, Va.
Professional basketball player, Portugal
Plant Manager, Dana, Corp., Ballwin, Mo.
Head Coach, Roanoke College, Salem, Va.
Associate Professor, Business Information Technology, Virginia Tech, Blacksburg, Va.
Assistant Men's Basketball Coach, University of Maine, Orono, Me.
Director of Human Services, Claremont University Consortium, Claremont, Calif.
Senior Associate, Hayes, Seay, Mattern and Mattern, Roanoke, Va.
Head Coach, McNeese State University, Lake Charles, La.
Property Management, KSI, Centerville, Va.
Pastor, Orator, Mentor, Motivator, Greensboro, N.C.
College Basketball Recruiting Service, Phoenix, Ariz.
Director of Employee Benefits, Eastman Kodak, Kingsport, Tenn.
Retired Colonel, United States Army & County Manager, Aiken, S.C.,
currently lives in Satellite Beach, Fla.
Retired, Dow Chemical, Charleston, W. Va.
Services Coordinator, University of Virginia Conference Services, Charlottesville, Va.
Head Basketball Coach, Rock Hill H.S., Rock Hill, S.C.
Professional Basketball Player, Roanoke Dazzle (NBDL)
President, Paul's Fruit Markets, Inc., Louisville, Ky.
Credit Analyst, Chrysler, Gastonia, N.C.
Head Men's Basketball Coach, San Francisco State University
Teacher, Linkhorne Middle School, Lynchburg, Va.
Touchol, Linnicome Tritadio School, Ljinensaig, Val
Vice President & Sales/Marketing Mgr of Product Division, Albany, N.Y.
Vice President & Sales/Marketing Mgr of Product Division, Albany, N.Y.
Vice President & Sales/Marketing Mgr of Product Division, Albany, N.Y. Student, Virginia Tech, Blacksburg, Va.
Vice President & Sales/Marketing Mgr of Product Division, Albany, N.Y. Student, Virginia Tech, Blacksburg, Va. Executive Director, Seneca Highlands I.U., Smethport, Pa.
Vice President & Sales/Marketing Mgr of Product Division, Albany, N.Y. Student, Virginia Tech, Blacksburg, Va. Executive Director, Seneca Highlands I.U., Smethport, Pa. Retired, Assistant Coach, Sacramento Kings Owner, BT's Restaurant, Radford, Va.
Vice President & Sales/Marketing Mgr of Product Division, Albany, N.Y. Student, Virginia Tech, Blacksburg, Va. Executive Director, Seneca Highlands I.U., Smethport, Pa. Retired, Assistant Coach, Sacramento Kings

HOHIES IN N8A-A8A

Allan Bristow was named general manager of the New Orleans Hornets in 2004 (above), 31 years after being drafted by the Philadelphia 76ers (below).

Dell Curry played 16 years in the NBA.

Bimbo Coles (above) was a member of the Miami Heat of the NBA last season.

3

6

Ron Perry played for the Minnesota Muskies of the ABA.

Round

2nd

6th

8th

12th

5th

8th

5th

6th

15th

7th

2nd

1st

3rd

6th

6th

6th

5th

2nd

7th

3rd

5th

3rd

7th

1st

3rd

4th

2nd

2nd

Utah

Glen Combs played seven seasons in the ABA. He is seen here on court against Kareem Abdul-Jabbar and Oscar Robertson.

HOHIES DRAFTED IN THE NBA, ABA

Year Name 1961 Chris Smith 1962 **Bucky Keller** 1966 John Wetzel 1967 Ron Perry 1968 Glen Combs Chris Ellis 1969 1971 Loyd King Allan Bristow 1973 1976 Larry Cooke **Russell Davis** 1976 Ernest Wansley 1977 1978 Ron Bell 1979 Marshall Ashford Wayne Robinson 1980 Les Henson 1980 1982 **Dale Solomon** 1982 Jeff Schneider 1985 Perry Young 1985Al Young 1986 Dell Curry Keith Colbert 1986 1986 **Bobby Beecher Bimbo** Coles 1990 1999 Eddie Lucas

Team Syracuse Los Angeles Los Angeles Minnesota (ABA) San Diego Dallas (ABA) Chicago Kentucky (ABA) Milwaukee Memphis (ABA) Philadelphia Virginia (ABA) Atlanta Detroit Washington Cleveland Washington Los Angeles Boston Philadelphia Houston Portland San Antonio Utah Philadelphia Sacramento Sacramento

Pick 5th in 2nd 8th in 6th 7th in 8th 1st in 5th 5th in 5th 8th in 15th 3rd in 2nd (19th) 12th in 3rd 4th in 6th 17th in 6th 13th in 6th 20th in 5th 8th in 2nd last player in 7th 22nd in 3rd 15th in 5th 14th in 3rd 13th in 7th 15th in 1st 9th in 3rd 21st in 4th 40th overall 58th overall

Wayne Robinson played for the Pistons and the Lakers in the NBA.

Dale Solomon was drafted by the Philadelphia 76ers in 1982.

HOHIES IN THE NBA - OFF THE COURT

The list of former Hokies drafted by the NBA tells only part of the story. In recent years, former Virginia Tech players have been involved in the National Basketball Association in a wide variety of non-playing roles.

One of the most successful Hokies has been Allan Bristow. Following a long playing career in both the NBA and ABA, Bristow worked his way through the ranks, first as an assistant coach and then serving as the head coach of the Hornets. Last season, Bristow rejoined the franchise as assistant general manager and this summer was elevated to the position of general manager.

Also on the list is Dell Curry, who last year joined the expansion Charlotte Bobcats as Director of Basketball Relations, while still maintaining his busy schedule with his Dell Curry Foundation. Bimbo Coles is currently exploring a number of options in the NBA, not just as a player, but possibly in coaching or a front office situation. John Wetzel retired this summer after a long NBA career as a player, coach and front office member.

Dell Curry, seen here guarding fellow Hokie Bimbo Coles, is the director of basketball relations for the expansion Charlotte Bobcats of the NBA.

osened out

Allan Bristow is beginning his first season as general manager of the New Orleans Hornets of the NBA.

arrie

128

John Wetzel (1) retired as an assistant coach with the NBA's Sacramento Kings following the 2003-04 season.

s Most

COACHES **A**r Cf PTAINS סו

Year Coach 1908-09 R. M. Brown 1909-10 Branch Bocock 1910-11 Branch Bocock 1911-12 L. N. Keesling 1912-13 Houston B. Hughes 1913-14 Branch Bocock 1914-15 Branch Bocock 1915-16 Branch Bocock 1916-17 H. P. Sanborn 1917-18 Charles A. Bernier 1918-19 Charles A. Bernier 1919-20 Charles A. Bernier 1920-21 W. L. (Monk) Younger 1921-22 W. L. (Monk) Younger 1922-23 W. L. (Monk) Younger 1923-24 B. C. Cubbage 1924-25 M. Buford Blair 1925-26 M. Buford Blair 1926-27 H. B. Redd 1927-28 Bud Moore 1928-29 I. E. Randall 1929-30 R. S. Warren 1930-31 C. D. Rhodes 1931-32 Geo. S. Proctor 1932-33 W. L. (Monk) Younger 1933-34 W. L. (Monk) Younger 1934-35 W. L. (Monk) Younger 1935-36 W. L. (Monk) Younger 1936-37 W. L. (Monk) Younger H. M. (Mac) McEver 1937-38 1938-39 H. M. (Mac) McEver 1939-40 H. M. (Mac) McEver 1940-41 H. M. (Mac) McEver 1941-42 H. M. (Mac) McEver 1942-43 H. M. (Mac) McEver 1943-44 H. M. (Mac) McEver 1944-45 Geo. S. Proctor 1945-46 Geo. S. Proctor 1946-47 Geo. S. Proctor G. F. (Red) Laird 1947-48 1948-49 G. F. (Red) Laird 1949-50 G. F. (Red) Laird 1950-51 G. F. (Red) Laird 1951-52 G. F. (Red) Laird 1952-53 G. F. (Red) Laird 1953-54 G. F. (Red) Laird 1954-55 G. F. (Red) Laird 1955-56 Charles W. (Chuck) Noe 1956-57 Charles W. (Chuck) Noe 1957-58 Charles W. (Chuck) Noe 1958-59 Charles W. (Chuck) Noe 1959-60 Charles W. (Chuck) Noe 1960-61 Charles W. (Chuck) Noe 1961-62 Charles W. (Chuck) Noe 1962-63 William B. Matthews 1963-64 William B. Matthews 1964-65 Howard P. Shannon 1965-66 Howard P. Shannon 1966-67 Howard P. Shannon 1967-68 Howard P. Shannon 1968-69 Howard P. Shannon 1969-70 Howard P. Shannon 1970-71 Howard P. Shannon 1971-72 Don DeVoe 1972-73 Don DeVoe 1973-74 Don DeVoe Don DeVoe 1974-75 1975-76 Don DeVoe 1976-77 Charles Moir

A (CHES Ar
Record	Captain
4-2	J. L. Hughes
11-0 11-1	F.H. Legge W. R. Legge
6-3	L. W. Reiss
5-9	Houston B. Hughes
14-5	M. C. Beckner
9-4 12-3	J. F. Powell G. W. Cocke
17-2	C. L. Logan
15-5	B. T. Cocke
18-4	Bill Wharton
14-4	George F. Parrish P. C. Brooks
19-5 14-6	C. D. Rhodes
13-6	C. D. Rhodes
5-13	E. C. Carroll
6-9	D. H. Rutherford
3-10 6-8	W. A. Payne W. A. Payne
5-11	M. N. Pearman
4-13	Joseph M. Brown
5-14	John Ote Looney, Jr.
5-10 8-9	C. B. Baker H. I. Vaggi
5- 10	H. J. Yaggi E. J. Hall
1-15	Benny Palmer
3-16	D. T. Thomas
5-16 6-11	Joe Mottola Joe Mottola
6-8	Charley Southern and Mel Henry
3-14	S. C. Power
4-15	Keith S. Haff
8-13 10-10	Keith S. Haff W. L. (Buddy) Handarron
7-7	W. J. (Buddy) Henderson Julius Rubin and Guy Crawford
11-4	Harry Bushkar
6-8	Harry Bushkar
11-8 13-13	Harry Bushkar Joe Ruddell
14-9	Crennie Reed
10-13	Bob Dickson
16-9	Ted Bacalis and Bob Trombold
19-10	Sumner (Tex) Tilson, Dick Sayre and Gene Jones
4-16	(none)
4-19	John W. Cantrell
3-24	William B. Matthews
7-20 14-11	William B. Matthews William B. Matthews
14-8	Clayton (Abe) Coates
11-8	L. Hemmings and D. Kuhn
16-5 20-6	Terry Penn Lewis Mills
15-7	Chris Smith
19-6	Bucky Keller and J. Fleischman
12-12	Lee Melear and Calvin Jones
16-7 13-10	Frank Alvis and Howard Pardue Mickey McDade
19-5	John Wetzel
20-7	Ron Perry
14-11	Ted Ware
14-12 10-12	Stan Kerrick Loyd King
14-11	Loyd King
16-10	Charlie Lipscomb and
99 E	Randy Minix
22-5 13-13	Allan Bristow Craig Lieder
16-10	(none)
21-7	D. Sensibaugh and
10 10	Phil Thieneman

19-10

Duke Thorpe and

Phil Thieneman

Year 1977-78 1978-79	Coach Charles Moir Charles Moir
1979-80	Charles Moir
1980-81 1981-82	Charles Moir Charles Moir
1981-82	Charles Moir
1983-84	Charles Moir
1984-85	Charles Moir
1985-86	Charles Moir
1986-87	Charles Moir
1987-88	Frankie Allen
1988-89	Frankie Allen
1989-90	Frankie Allen
1990-91	Frankie Allen
1991-92	Bill Foster
1992-93	Bill Foster
1993-94	Bill Foster
1994-95	
1995-96 1996-97	Bill Foster Bill Foster
1997-98	Bobby Hussey
1001 00	Dobby Hussey
1998-99	Bobby Hussey
1999-2000	Ricky Stokes
2000-01	Ricky Stokes
2001-02	Ricky Stokes
2002-03	Ricky Stokes
2003-04	Seth Greenberg

T 	13
Record	Captain
19-8	Ron Bell and Sam Foggin
22-9	Marshall Ashford and Tic Price
21-8	Wayne Robinson, Chris Scott,
	Les Henson and
	John Hillenbrand
15-13	Dale Solomon
20-11	Dale Solomon
23-11	Reggie Steppe and Perry Young
22-13	John Dixon and Perry Young
20-9	Perry Young and Al Young
22-9	Dell Curry, Bobby Beecher,
	Keith Colbert and Dave Burgess
10-18	Phil Williams
19-10	Tim Anderson and Bimbo Coles
11-17	Wally Lancaster and Bimbo Coles
13-18	Bimbo Coles and Greg Brink
13-16	Antony Moses and
	David Herbster
10-18	Erik Wilson and John Rivers
10-18	Thomas Elliott and Steve Hall
18-10	Jay Purcell and Jimmy Carruth
25-10	Game captains
23-6	Game captains
15-16	Ace Custis
10-17	Shawn Browne and
10 15	Myron Guillory
13-15	Game captains
16-15	Game captains
8-19	Carlton Carter and Brian Chase
10-18	Carlton Carter, Mibindo Dongo
10 17	and Joe Hamilton
12-17	Game Captains
15-14	Bryant Matthews

Head coach Don DeVoe (center) with his staff (1-r) Kevin O'Connor, Sonny Smith and Jim Hallihan.

L.J		a r 84	L.						100	0	2004
Т			Т	Т							
1908-0	<i>)9 (4-2)</i>		hW	37-20	Maryville	hW	35-13	Elon	hW	39-10	William & Mary
hW	33-26	Emory & Henry	aL	15-51	Navy	nW	44-27	UNC	aW	29-14	Hampden-Sydney
aW	36-10	Bluefield YMCA	aW	16-15	St. John's College	aL	14-30	Virginia	aW	37-16	Lynchburg YMCA
hW	63-6	Rand. Macon Acad.	aW	26-17	Mt. St. Joseph	aW	30-27	Georgetown	hW	49-18	Rand. Macon Acad.
aW	22-10	Staunton M.A.	aL	28-54	Catholic U.	aL	28-31	Gallaudet	hW	54-8	Church Hill A.C.
aL	12-28	W & L	aW	46-16	Episcopal H.S.	hW	23-14	W. Va. Western	hW	41-12	Emory & Henry
aL	9-15	VMI	aL	17-46	W & L	hW	30-28	Wake Forest	hW	59-2	Va. Christian
	175-95		hW	16-15	Guilford	hW	29-16	N.C. State	hW	32-13	W.Va. Wesleyan
			hW	32-11	Guilford	hL	19-25	VMI	aW	27-18	N.C. State
<i>1909-1</i>	10 (11-0)		hW	36-20	Elon		516-30	6	aL	23-31	UNC
hW	68-12	Davidson	hW	48-25	Emory & Henry				aW	22-20	Elon
hW	47-12	Emory & Henry	hW	41-9	Rand. Macon Acad.	<i>1916-1</i>	1 <i>7 (17-2</i>)		aL	24-26	Wake Forest
hW	26-21	Emory & Henry	hW	21-19	W & L	hW	53-9	Daleville College	aW	53-28	Roanoke YMCA
hW	60-19	Rand. Macon Acad.	hW	58-14	King College	hW	38-11	Hampden-Sydney	hW	44-17	Tennessee
aW	60-16	Hampden-Sydney	hW	29-24	Wake Forest			_			

The 1908-09 team, the first Tech squad.

COACHING RECORDS

(Listed in order of number of victories)

Name	Seasons	W	L	Pct.	Years
Charles Moir	11	213	119	.642	1976-87
Chuck Noe	7	109	51	.681	1955-62
Howie Shannon	7	104	68	.605	1964-71
Bill Foster	6	101	78	.564	1991-97
Don DeVoe		88	45	.662	1971-76
G. F. (Red) Laird	8	77	120	.391	1947-55
W. L. (Monk) Younger	8	66	85	.437	1920-23; 32-37
Branch Bocock		57	13	.814	1909-11; 13-16
Frankie Allen	4	56	61	.479	1987-91
H.M. (Mac) McEver	7	49	71	.408	1937-44
Charles E. Bernier		47	13	.783	1917-20
Ricky Stokes	4	46	69	.400	1999-03
G. S. (Gummy) Proctor		38	38	.500	1931-32; 44-47
William B. Matthews		28	19	.596	1962-64
Bobby Hussey	2	23	32	.418	1997-99
H.P. Sanborn	1	17	2	.895	1916-17
Seth Greenberg	1	15	14	.517	2003-
M. Buford Blair		9	19	.321	1924-26
L.N. Keesling	1	6	3	.667	1911-12
H.B. Redd		6	8	.429	1926-27
Houston B. Hughes	1	5	9	.357	1912-13
C.D. Rhodes	1	5	10	.333	1930-31

nW

aL

27-16 VMI

Roanoke College

St. Albans

Georgetown

Richmond

N.C. State

Rich. Howitzers

Daleville College

Emory & Henry

Rand. Macon Acad.

Daleville College

Church Hill A.C.

Cardinal A.C.

Tusculum

Beaver H.S.

Trinity (Duke)

N.C. State

Elon

VMI

27-24

27-10

53-13

62-16

30-14 Elon

hW

hW

aW

hW

hW

Virginia

15-26

566 - 453

Lynchburg YMCA

Staunton M.A.

W & L

1011 19 (6 9)

aW

aW

aW

aW

hW

hW

hW

hW

hW

hW

hW

aW

aW

aW

aL

aW

aW

hW

45-26

27-15

31-18

513-197

87-4

43-22

27-11

65-9

58-20

62-8

29-26

53-8

35-18

554-209

VMI

1910-11 (11-1)

37-14 VMI 42-29

1911-12	2 (6-3)	
hW	27-12	Emory & Henry
aW	53-14	Beaver H.S.
hW	94-33	Roanoke H.S.
hW	45-15	Wake Forest
nL	18-42	W & L
hW	37-28	UNC
hL	32-37	Trinity (Duke)
aW	21-19	Wake Forest
hL	22-23	Lynchburg YMCA
	349-223	

1912-13 (5-9)

1912-1	5 (3-9)	
aW	22-19	Beaver H.S.
aL	15-54	W & L
aL	16-33	VMI
hW	36-23	Emory & Henry
hW	46-18	Roanoke College
hL	15-31	W & L
hW	36-16	Rand. Macon Acad.
hW	48-12	Beaver H.S.
aL	15-44	Guilford
aL	9-29	UNC
aL	16-23	Trinity (Duke)
aL	24-34	Durham YMCA
aL	12-21	Wake Forest
nL	16-39	Wake Forest
	326-416	

1913-14 (14-5)

aW	28-14	Beaver H.S.
hL	30-41	Roanoke Colleg

nvv	31-12	vvake Forest
hW	30-22	UNC
aW	37-22	VMI
	722-30	9
1017	10 (15 5)	
1917	18 (15-5)	
hW	70-18	Daleville College
hW	53-9	Bridgewater
		0
hL	19-23	Hampden-Sydney
hL	20-49	Davidson
aL	29-36	Hampden-Sydney
aL	15-35	Lynchburg YMCA
hW	45-42	Emory & Henry
hL	13-14	Elon
hW	30-13	Elon
hW	60-13	Eastern College
hW	40-23	Lynchburg A.C.
aW	23-22	Lynchburg A.C.
aW	34-29	Roanoke College
aW	29-10	W & L
aW	31-26	VMI
hW	46-16	Wake Forest
hW	34-15	Tennessee
hW	61-13	Va. Christian
hW	26-23	Roanoke College
hW	29-22	VMI
	707-45	1
1918-	19 (18-4)	
		D I. VIACA
hW	48-20	Roanoke YMCA
hW	57-11	Bridgewater
hW	40-16	Hampden-Sydney
hW	22-18	Roanoke College
hW	55-16	Daleville College
hW	71-16	Tusculum
aW	43-29	Lynchburg A.C.
nL	19-31	VMI
hW	46-16	Elon
hW	38-15	Elon
nW	37-15	W & L
aW	18-16	Catholic U.
aL	22-31	Georgetown
aL	24-28	Gallaudet
hW	20-17	Davidson
hW	31-18	Wake Forest
hL	13-14	Wake Forest
hW	28-22	UNC
nW	32 - 14	UNC
hW	27 20	VMI
hW	37-20	
nW	35-23	W & L
nW	30-24	VMI
	766-45	n
	100-43	
1919-	20 (14-4)	
		Delaville College
hW	59-29	Daleville College
aW	58-23	Roanoke YMCA
hW	67-8	Hampden-Sydney
		* • •
aL	25-31	VMI
hW	26-18	Auburn
hW	35-19	Tusculum
hW	40-9	Tusculum
hW	59-11	Bridgewater
hL	19-34	West Va. Wesleyan
hW	23-14	VMI
aW	37-18	Lynchburg A.C.
aW	31-26	Catholic U.
aW	34-17	Johns Hopkins
aL	21-26	Delaware
aW	52-37	Church Hill A.C.
nW	42-17	N.C. State
nW	27-15	W &L
nL		
IIL	26-28	VMI
	601 20	

681-380

hW

31-12 Wake Forest

	1 (19-5)	
hW	64-10	Daleville College
hW	25-22	Roanoke College
hW	51-5	Lynchburg College Roanoke YMCA
aW hW	33-22	
hW	35-7 34-14	Hampden-Sydney Roanoke College
hW	34-14 35-10	The Citadel
nW	25-9	W &L
aL	21-45	VMI
aL aL	26-32	Lynchburg Elks
hW	37-10	Emory & Henry
aW	31-12	Church Hill A.C.
aW	31-25	Coll. Stars B'mre.
aW	37-24	West Virginia
aW	29-23	Penn State
aL	0-2	Delaware (forf.)
aW	26-20	George Washington
hW	31-15	Georgia Tech
hW	21-18	Trinity (Duke)
hW	29-19	Wake Forest
nW	23-19	W & L
nW	43-12	N.C. State
hL	11-26	VMI
nL	25-27	VMI
	723-428	
<i>1921-2</i>	2 (14-6)	
hW	27-11	Marshall
hW	32-25	Lynchburg College
hW	33-13	Western Md.
aL	20-30	VMI
hW	37-10	Roanoke Elks
hW	40-14	Milligan College
hW	26-19	Tennessee
aW	29-17	Lynchburg Elks
aL	12-24	Richmond Takola
aW	29-28	Catholic U.
aL	33-35	George Washington
aL	14-62	Navy
hW	34-20	Morris-Harvey
nL	32-38	W & L
nW	26-25	VMI
hW	32-20	N.C. State
hW	48-21	Lenoir Rhyne
hW	38-16	Roanoke College
nL	22-26	Virginia
hW	27-19	VMI
	591-473	
1000 0	0 (10 0)	
	3 (13-6)	Walters Caller
hL	20-28	Washington College
aW	27-18	King College
hW	35-20	Elon
hW	28-9	Hampden-Sydney
aW	22-19 41-11	VMI Concord St. T.
hW aL	41-11 7-31	
hW	36-12	W & L King College
		Ring College
hW hW	34-27 26-25	Roanoke College West Va. Wesleyan
hW	20-25	Carson Newman
nW	42-16	VMI
hL	33-34	Trinity (Duke)
hL	28-29	W & L
hW	38-16	Western Md.
hL	20-21	VMI
nW	22-18	Virginia
nW 20	26-23	Vanderbilt
nL 20	23-38	Chattanooga
	531-414	

1923-24 (5-13) aL

aL	14-41	Lynchburg College
hL	17-21	Morris-Harvey
aL	11-22	VMI
hL	10-37	Wake Forest
hL	25-33	Elon
nL	21-33	W & L
nL	16-32	Virginia
hL	15-37	Carson Newman
hW	30-29	William & Mary
nL	15-20	VMI
hW	24-12	King College
aL	17-29	W & L
aW	26-22	Transylvania
aL	14-36	Kentucky
aL	37-47	Centre College
aL	14-29	Marshall
aW	34-20	Morris-Harvey
hW	34-20	Roanoke College
	374-521	

1924-25 (6-9)

1924-2	J (D-9)					
hW	39-21	Concord St. T.				
hL	32-47	Wake Forest				
aL	29-30	VMI				
hW	33-28	King College				
aL	18-26	W & L				
hW	48-21	Morris-Harvey				
aL	32-43	Virginia				
hL	32-37	Carson Newman				
hW	27-18	VMI				
hW	42-19	Elon				
hL	20-27	W & L				
hL	29-40	Davidson				
aL	32-48	Furman				
aW	27-13	Clemson				
nL	13-42	UNC				
	453-460)				
1925-2	1925-26 (3-10)					
hL	14-16	Concord St. T.				
hL	17-19	Maryland				
hL	19-23	Roanoke College				

hL ge 30-43 W & L aL hL 19-34 Virginia hW 20-18 VMI aL aW aL aL hW hL aL 1926-2 hW hW

	20-10	VIVII
	23-24	Lynchburg College
	25-24	Richmond
	24-42	Catholic U.
	14-30	Maryland
	41-20	W & L
	20-27	Carson Newman
	19-26	VMI
	285-346	
2	7 (6-8)	
	33-29	King College
	40-22	Roanoke College
	26-24	Elon
	25-34	Virginia
	30-34	Roanoke College
	33-30	VMI

Harry Bushkar was the Virginia Player of the Year in 1946.

<i>1927-2</i>	8 (5-11)	
hW	30-10	King College
hL	20-29	Maryland
hW	30-29	Lynchburg College
aL	24-35	W & L
hW	39-26	Alabama
aL	26-35	Virginia
hL	11-29	VMI
nL	24-47	West Virginia
hL	31-34	Duke
hL	12-38	Virginia
nW	36-17	W & L
hW	37-14	Sewanee
aL	22-35	VMI
aL.	26-36	Richmond
aL	10-30	Maryland
aL.	33-57	Georgetown
uL	411-501	acongecomi
	111 001	
1928-2	9 (4-13)	
hL	29-36	Elon
aL	19-42	VMI
hW	26-25	Virginia
aL	25-44	W & L
aL	27-33	UNC
aL	27-44	Duke
aL	13-28	Davidson
hW	39-29	Maryland
aL	25-34	Virginia
hW	33-23	VMI
nL	27-49	West Virginia
hL	19-41	Davidson
hL	17-45	W & L
hL	25-26	Hampden-Sydney
hW	22-19	Carson Newman
hL	32-35	Marshall
hL	17-36	W & L
	422-589	
	122 000	
1929-3	0 (5-14)	
aL	17-30	Roanoke College
hW	43-19	Roanoke College
hL	17-31	N.C. State
hW	35-29	Emory & Henry
aL	21-28	Virginia
aL	27-44	Maryland
hW	34-31	Virginia
hL	30-31	Elon
111	00-01	

VMI

UNC

Sewanee

Davidson

39-35

21-30

23-27

20-38

hW

aL

aL

aW

aL

aL

aL

hW

hL

hW

aL

hL

32-36

18-31

24-29

39-15

23-39

26-20

403-416

UNC

Duke

N.C. State

W & L

VMI

40-46 W & L

14-27 Virginia

Lynchburg College

hW

hL

hL

hL

2004-0S VIRGINIA TECH MEN'S BASHETBALL

L337	44.99	William Q Mana
hW	44-32	William & Mary
hL	23-34	Maryland
aL	21-43	VMI
hL	20-35	W & L
aL	23-41	UNC
aL	18-41	N.C. State
aL	20-35	W & L
	496-634	
1930-3	1 (5-10)	
hW		Virginia
	28-21	
aL	18-22	N.C. State
aL	17-39	Wake Forest
aW	31-28	UNC
aL	20-22	Davidson
hW	28-27	VMI
aW	39-21	Lynchburg College
aL	25-35	Virginia
aL	16-33	Maryland
hL	24-30	UNC
aL	30-31	VMI
hW	38-35	Emory & Henry
aL	24-37	W & L
hL	27-34	Sewanee
hL	17-37	W & L
	382-452	
1931-3	2 (8-9)	
hW	27-26	Wake Forest
aL	26-38	UNC
aL	17-33	N.C. State
hW	37-20	Roanoke College
aL	18-28	W & L
hL	24-35	Virginia
aL	22-26	Virginia
aL	16-51	Maryland
hL	21-30	Maryville
hL	18-22	N.C. State
hL	20-31	UNC
aW	25-18	VMI
hW	35-18	Catholic U.
hW	22-16	W & L
aW	30-25	Roanoke College
hW	25-17	Marshall
hW	23-18	VMI
	406-452	
<i>1932-3</i> :	3 (5-10)	
hL	20-40	Maryland
hW	34-31	W & L
aL	26-58	UNC
aL	18-46	N.C. State
aW	38-34	VMI
aL	21-37	Maryland
nL	30-36	Virginia
hL	25-45	N.C. State
hW	27-22	Davidson
hL	25-31	Duke
aL	32-40	Emory & Henry
hL	40-43	George Washington
aW	37-35	W & L
hW	27-15	VMI
nL	25-32	UNC
	425-545	
1933-3 4	4 (1-15)	
hL	14-31	UNC
hL	24-29	
		Maryland Catholia U
aL	25-37	Catholic U.
aL	19-40	George Washington
aL	32-34	Maryland
aL	21-42	UNC
aL	30-45	N.C. State

aL

30-45 N.C. State

hL	14-34	Richmond
hL	28-32	Davidson
hW	22-19	VMI
hL	15-45	Duke
aL	31-47	W & L
hL	30-48	W&L
hL		N.C. State
	30-46	
aL	26-43	VMI
hL	20-27	Emory & Henry
	381-599	
<i>1934-3</i>	5 (3-16)	
hL	25-42	Kroger Bl. Dev.
hL	9-29	UNC
hW	29-17	Roanoke College
hL	17-37	Richmond
aL	19-49	W & L
hL	24-29	Virginia
aL	17-29	N.C. State
aL	25-32	Duke
aL	13-29	UNC
aL	25-40	VMI
aL hW	20-24 30-24	William & Mary
hL	30-24 19-27	Duke
nL hL		W & L
	22-29	
hL	21-40	N.C. State
aL	20-40	Richmond
aL	26-42	William & Mary
aL	31-54	Virginia
aL	24-26	Roanoke College
hW	25-24	VMI
	421-639	
<i>1935-3</i>	6 (5-16)	
hW	42-16	Roanoke YMCA
hL	13-27	Natl. Bus. College
hL	21-40	UNC
hL	28-36	William & Mary
hW	31-26	VMI
aL	23-24	Roanoke College
aL	18-50	W & L
aL	26-34	UNC
aL	28-44	N.C. State
aL	20-40	Duke
hL	44-46	N.C. State
hL	32-46	Clemson
hL	22-42	W & L
aW	26-15	Hampden-Sydney
aL	36-42	William & Mary
aL	26-30	Virginia
hW	35-30	Davidson
hW	27-23	Hampden-Sydney
		* * *
hL aL	30-39	Roanoke College Natl. Bus. College
	33-44	0
aL	36-38	VMI
	597-732	
	7 (6-11)	
hW	36-29	William & Mary
hL	26-38	UNC
aW	28-27	Rand. Macon Acad.
aW	38-30	William & Mary
aL	22-32	Richmond
aL	30-52	W & L
aL	25-55	Catholic U.
aL	17-45	Navy
aL	22-30	VMI
hL	24-36	N.C. State
hL	24-38	W & L
nW	29-28	Virginia
aL	29-38	N.C. State
aL	25-41	UNC
nL	22-40	Virginia
	~~ 10	

nvv	32-37	Richmond
hW	32-31	VMI
	461-617	1
<i>1937-3</i>	8 (6-8)	
hW	29-25	William & Mary
hL	32-38	UNC
hW	22-19	Richmond
aW	41-31	William & Mary
aL	22-25	Richmond
aL	34-52	W & L
aL	23-29	American U.
aL	35-42	Maryland
aL	38-43	Virginia
hW	28-35	VMI
hW	35-32	Virginia
hL	24-32	W & L
hW	52-45	Rand. Macon Acad.
aL.	23-29	VMI
aL		
aL	438-467	
	438-467	
1938-3	438-467 9 (3-14)	,
<i>1938-3</i> hL	438-467 9 (3-14) 33-46	William & Mary
<i>1938-3</i> hL hW	438-467 9 (3-14) 33-46 32-31	William & Mary Richmond
<i>1938-3</i> hL hW aL	438-467 9 (3-14) 33-46 32-31 35-46	William & Mary Richmond Duke
<i>1938-3</i> hL hW aL aW	438-467 9 (3-14) 33-46 32-31 35-46 36-35	William & Mary Richmond Duke UNC
1938-3 hL hW aL aW aL	438-467 9 (3-14) 33-46 32-31 35-46 36-35 29-66	William & Mary Richmond Duke UNC W & L
1938-3 hL hW aL aW aL aL	438-467 9 (3-14) 33-46 32-31 35-46 36-35 29-66 36-54	William & Mary Richmond Duke UNC W & L VMI
1938-3 hL hW aL aW aL aL aL aL	438-467 9 (3-14) 33-46 32-31 35-46 36-35 29-66 36-54 16-45	William & Mary Richmond Duke UNC W & L VMI Virginia
1938-3 hL hW aL aW aL aL aL aL hL	438-467 9 (3-14) 33-46 32-31 35-46 36-35 29-66 36-54 16-45 31-47	William & Mary Richmond Duke UNC W & L VMI Virginia Marshall
1938-3 hL hW aL aU aL aL aL hL aL	438-467 9 (3-14) 33-46 32-31 35-46 36-35 29-66 36-54 16-45 31-47 26-44	William & Mary Richmond Duke UNC W & L VMI Virginia Marshall Richmond
1938-3 hL hW aL aW aL aL aL aL hL aL aL aL	438-467 9 (3-14) 33-46 32-31 35-46 36-35 29-66 36-54 16-45 31-47 26-44 30-57	William & Mary Richmond Duke UNC W & L VMI Virginia Marshall Richmond William & Mary
1938-3 hL hW aL aW aL aL aL aL aL aL aL aL hL	438-467 9 (3-14) 33-46 32-31 35-46 36-35 29-66 36-54 16-45 31-47 26-44 30-57 30-43	William & Mary Richmond Duke UNC W & L VMI Virginia Marshall Richmond William & Mary VMI
1938-3 hL hW aL aW aL aL aL aL aL hL aL hL nL	438-467 9 (3-14) 33-46 32-31 35-46 36-35 29-66 36-54 16-45 31-47 26-44 30-57 30-43 40-55	William & Mary Richmond Duke UNC W & L VMI Virginia Marshall Richmond William & Mary VMI Davidson
1938-3 hL hW aL aU aL aL aL aL aL hL aL hL nL aL	438-467 9 (3-14) 33-46 32-31 35-46 36-35 29-66 36-54 31-47 26-44 30-57 30-43 40-55 35-52	William & Mary Richmond Duke UNC W & L VMI Virginia Marshall Richmond William & Mary VMI Davidson N.C. State
1938-3 hL hW aL aW aL aL aL aL aL hL aL hL nL	438-467 9 (3-14) 33-46 32-31 35-46 36-35 29-66 36-54 16-45 31-47 26-44 30-57 30-43 40-55	William & Mary Richmond Duke UNC W & L VMI Virginia Marshall Richmond William & Mary VMI Davidson

32-37 Richmond

hW

1939-40 (4-15)

546-789

hL

hL

1939-4	U (4-13)	
nW	31-24	House of David
nL	25-46	UNC
hL	25-34	W & L
hW	33-18	Hampden-Sydney
aL	41-49	Maryland
aL	30-74	George Washington
hW	51-43	Natl. Bus. College
aL	22-42	W & L
hL	25-34	Virginia
hL	28-45	Marshall
aL	39-41	Richmond
aL	33-38	William & Mary
hL	28-35	Catawba
hL	32-41	Richmond
hW	40-32	VMI
nL	33-39	Natl. Bus. College
hL	29-49	William & Mary
aL	35-50	VMI
aL	27-42	Virginia
	607-776	

1940-41 (8-13)

aW	42-41	Langley Fld.
nL	38-39	Naval Trng. Sta.
aL	39-41	Apprentice School
hW	67-38	Naval Trng. Sta.
hL	51-54	William & Mary
nL	29-41	W & L
nL	35-49	Virginia
aL	30-37	W & L
aL	35-60	UNC

Chris Smith is a charter member of the Virginia Tech Sports Hall of Fame.

nW	57-41	Davidson
hW	54-35	N.C. State
hW	58-45	U. New Mexico
aL	35-36	Richmond
aL	50-52	William & Mary
aL	52-60	VMI
hL	31-33	VMI
hL	39-40	Virginia
hW	37-31	Richmond
aW	42-33	American U.
aW	48-39	Maryland
nL	37-54	George Washington
	906-899	9
	2 (10-10	
aW	63-53	Emory & Henry
hW	50-38	Emory & Henry
aL	41-52	Naval Trng. Sta.
aW	59-44	Langley Field
aW	41-36	Apprentice School
nL	27-29	W & L
hL	29-34	William & Mary
hL	33-35	W & L
nW	42-25	Virginia
hW	55-27	Hampden-Sydney
nW	49-35	Citadel
aW	45-39	William & Mary
aL	39-44	Richmond
hW	28-26	VMI
hL	33-34	Richmond
aL	42-43	VMI
hL	36-58	Virginia
hW	57-42	Furman
aL	50-67	Duke
aL	43-54	N.C. State
	862-81	õ
1049	12 (7 7)	
1942-4 aW	3 (7-7) 39-38	Emory & Honry
avv hW	39-38 51-33	Emory & Henry Emory & Henry
11 V V	31-33	Emory & rienry

hW	51-33	Emory & Henry
hW	49-34	William & Mary
aL	33-43	VMI
hL	35-38	UNC
hL	37-50	Bolling Field
aL	40-43	N.C. State
aL	70-78	Duke
aW	44-40	N.C. Pre-Flight
hW	42-37	W & L
nW	62-46	Virginia
hL	38-42	VMI
aL	25-55	William & Mary
aW	47-38	W & L
	612-61	5

1943-44 (11-4)

	(/	
aW	42-36	Emory & Henry
nL	55-63	Virginia
aL	29-60	N.C. Pre-Flight
aL	29-42	UNC
aW	31-26	Woodrow Wilson
aW	46-20	VMI
hW	46-24	Blackstone A.A.
hW	53-30	Woodrow Wilson
hW	39-17	VMI
hW	46-22	William & Mary
hW	44-24	Emory & Henry
aW	43-40	Apprentice School
aW	58-29	William & Mary
nW	38-34	Davidson
nL	24-39	UNC
	623-50	6

	15 (6-8)	
hW	57-34	Bridgewater
hL	34-39	Emory & Henry Concord State
hW hL	47-41 30-55	UNC
hL	34-44	Virginia
aL	28-60	UNC
hW	42-23	VMI
aL	40-55	Hampden-Sydney
aL	30-41	William & Mary
aL	27-37	Emory & Henry
hW	41-35	Hampden-Sydney
nL	41-48	Milligan
hW aW	57-55	Milligan VMI
avv	57-34 565-60	
	505 00	1
1945 -4	16 (11-8)	
hW	60-19	Lynchburg College
hL	40-48	UNC
hL	52-62	Old Dominion
aL	29-57	Virginia
hW	58-28	VMI
aW aW	43-26 40-33	Woodrow Wilson Richmond
hW	40-33	VMI
hW	31-25	Richmond
aL	27-40	McGuire Gen.
hW	69-31	Roanoke College
aL	46-64	Old Dominion
aL	42-63	UNC
hW	51-45	William & Mary
hW	69-23	W & L
hL	48-57	George Washington
aW	59-45	Roanoke College
nW 2 nL 2	39-33 38-44	George Washington Duke
IIL 2	889-76	
1946 -4	17 (13-13	8)
aW	52-41	Bristol YMCA
aW	53-42	Catholic U.
aL	45-48	American
aW	55-39	Quantico
hW hW	42-35 67-25	House of David Lynchburg College
hW	46-41	Roanoke College
hW	51-22	Emory & Henry
aW	53-52	VMI
hL	49-57	Maryland
hL	46-53	W & L
aW	51-40	Roanoke College
hL	52-58	Virginia
hW	60-50	Hampden-Sydney
aL	45-59	Richmond William & Mary
aL aL	41-50 40-52	William & Mary Duke
aL	40-52 51-57	UNC
aL	60-75	Hanes Hosiery
hW	54-40	Richmond
hW	56-52	William & Mary
hW	47-41	VMI
aL	42-55	Maryland
aL	49-66	George Washington
aL	57-71	Hampden-Sydney
aL	54-74 1318-11	W & L
	1318-1	200
1947-4	18 (14-9)	
nW 1	58-46	Old Dominion
aL	51-66	Georgetown
aL	53-57	Quantico
aW	48-42	Bristol YMCA

48-42 Bristol YMCA

aL aW

-		
hL	31-39	UNC
hW	59-41	William & Mary
aW	54-49	Virginia
hW	44-43	Roanoke College
aL	45-52	Duke
aL	36-68	UNC
hL	58-60	George Washington
hW	71-49	Hampden-Sydney
aW	50-39	VMI
aW	51-46	Richmond
aL	42-46	William & Mary
aL	35-42	Roanoke College
hW	75-49	W & L
hW	55-48	Richmond
hW	57-43	Virginia
aW	57-55	Hampden-Sydney
aW	55-47	W & L
hW	59-51	VMI
nL 2	40-61	UNC
	1184-11	39

1948-49 (10-13)

1949-50 (16-9)

aW

aL

	0 (10 10	,
aL	44-55	Roanoke Rebels
aL	49-65	Quantico
aL	37-54	George Washington
aL	51-60	Maryland
aL	48-56	Roanoke Rebels
hL	48-56	UNC
hW	56-46	Duke
hW	54-52	William & Mary
aL	58-66	W & L
aL	52-65	Duke
aL	59-78	UNC
hL	48-51	Richmond
hW	52-50	Virginia
aW	48-38	Roanoke College
aL	47-62	William & Mary
aW	52-47	Richmond
hW	66-53	VMI
aW	66-64	Virginia
hW	68-54	W & L
hW	64-55	Roanoke College
aL	58-64	Hampden-Sydney
aW	59-48	VMI
hL	66-68	Hampden-Sydney
	1205-13	307

Ron "Spider" Perry (22) was a key member of Tech's first NIT and NCAA Tournament squads in the mid-1960s.

aL 52-84 St. John's aL 53-73 Long Island U. hW 63-57 Maryland hW 62-48 UNC nL 27 56-60 Davidson hW 78-48 Roanoke College hW 78-48 Roanoke College hW 78-48 Roanoke College aW 58-39 Roanoke College aW 64-50 Virginia aL 69-73 W & L aW 73-41 VMI aL 56-66 UNC aL 56-73 Hampden-Sydney hW 61-51 Richmond hW 75-53 Hampden-Sydney hW 80-71 W & L aW 74-39 Richmond aL 50-64 William & Mary hW 60-47 William & Mary hW 78-58 VMI aW 84-83 Hampden-Sydney hW 84-83 Hampden-Sydney hW 84-83 Hampden-Sydney	aL	58-72	Loyola College
hW 63-57 Maryland hW 63-57 Maryland hW 62-48 UNC nL 27 56-60 Davidson hW 78-48 Roanoke College hW 78-48 Roanoke College hW 78-48 Roanoke College aW 58-39 Roanoke College aW 64-50 Virginia aL 69-73 W & L aW 73-41 VMI aL 53-66 UNC aL 56-81 N.C. State hW 61-51 Richmond hW 75-53 Hampden-Sydney hW 80-71 W & L aW 74-39 Richmond aL 50-64 William & Mary hW 78-58 VMI aL 50-64 William & Mary hW 78-58 VMI aW 84-83 Hampden-Sydney nL 10 42-67 <t< td=""><td>aL</td><td>52-84</td><td>St. John's</td></t<>	aL	52-84	St. John's
hW 62-48 UNC nL 27 56-60 Davidson hW 78-48 Roanoke College hW 78-48 Roanoke College hW 71-59 George Washington aW 58-39 Roanoke College aW 68-39 Roanoke College aW 64-50 Virginia aL 69-73 W & L aW 73-41 VMI aL 56-61 UNC aL 56-81 N.C. State hW 61-51 Richmond hW 75-53 Hampden-Sydney hW 80-71 W & L aW 74-39 Richmond aL 50-64 William & Mary hW 78-58 VMI aW 78-58 VMI aW 78-58 VMI aW 84-83 Hampden-Sydney nL 10 42-67 N.C. State	aL	53-73	Long Island U.
nL 27 56-60 Davidson hW 78-48 Roanoke College hW 71-59 George Washington aW 58-39 Roanoke College aW 58-39 Roanoke College aW 64-50 Virginia aL 69-73 W & L aW 73-41 VMI aL 53-66 UNC aL 56-81 N.C. State hW 61-51 Richmond hW 75-53 Hampden-Sydney hW 80-71 W & L aW 74-39 Richmond aL 50-64 William & Mary hW 78-54 Virginia hW 78-54 Virginia hW 60-47 William & Mary hW 84-83 Hampden-Sydney nL 10 42-67 N.C. State	hW	63-57	Maryland
hW 78-48 Roanoke College hW 71-59 George Washington aW 58-39 Roanoke College aW 64-50 Virginia aL 69-73 W & L aW 73-41 VMI aL 53-66 UNC aL 56-81 N.C. State hW 61-51 Richmond hW 80-71 W & L aW 74-39 Richmond aL 50-64 William & Mary hW 80-71 W & L aW 74-39 Richmond aL 50-64 William & Mary hW 80-74 William & Mary hW 78-58 VMI aW 78-58 VMI aW 84-83 Hampden-Sydney nL 10 42-67 N.C. State	hW	62-48	UNC
hW71-59George WashingtonaW58-39Roanoke CollegeaW64-50VirginiaaL69-73W & LaW73-41VMIaL53-66UNCaL56-81N.C. StatehW61-51RichmondhW75-53Hampden-SydneyhW80-71W & LaW74-39RichmondaL50-64William & MaryhW60-47William & MaryhW78-58VMIaW84-83Hampden-SydneynL 1042-67N.C. State	nL 27	56-60	Davidson
aW 58-39 Roanoke College aW 64-50 Virginia aL 69-73 W & L aW 73-41 VMI aL 53-66 UNC aL 56-81 N.C. State hW 61-51 Richmond hW 80-71 W & L aW 74-39 Richmond hW 80-71 W & L aW 74-39 Richmond aL 50-64 William & Mary hW 78-54 Virginia hW 78-58 VMI aW 78-58 Hampden-Sydney nL 64-47 William & Mary nW 84-83 Hampden-Sydney nL10 42-67 N.C. State	hW	78-48	Roanoke College
aW 64-50 Virginia aL 69-73 W & L aW 73-41 VMI aL 53-66 UNC aL 56-81 N.C. State hW 61-51 Richmond hW 75-53 Hampden-Sydney hW 80-71 W & L aW 74-39 Richmond aL 50-64 William & Mary hW 78-58 VMI aW 78-58 VMI aW 84-83 Hampden-Sydney hU 84-83 Hampden-Sydney	hW	71-59	George Washington
aL 69-73 W & L aW 73-41 VMI aL 53-66 UNC aL 56-81 N.C. State hW 61-51 Richmond hW 75-53 Hampden-Sydney hW 80-71 W & L aW 74-39 Richmond aL 50-64 William & Mary hW 78-64 Virginia hW 60-47 William & Mary hW 78-58 VMI aW 84-83 Hampden-Sydney nL 10 42-67 N.C. State	aW	58-39	Roanoke College
aW 73-41 VMI aL 53-66 UNC aL 56-81 N.C. State hW 61-51 Richmond hW 75-53 Hampden-Sydney hW 80-71 W & L aW 74-39 Richmond aL 50-64 William & Mary hW 80-74 Visiliam & Mary hW 78-58 VMI aW 78-58 VMI aW 84-83 Hampden-Sydney nL 10 42-67 N.C. State	aW	64-50	Virginia
aL 53-66 UNC aL 56-81 N.C. State hW 61-51 Richmond hW 75-53 Hampden-Sydney hW 80-71 W & L aW 74-39 Richmond aL 50-64 William & Mary hW 80-74 William & Mary hW 78-58 VMI aW 84-83 Hampden-Sydney nL 10 42-67 N.C. State	aL	69-73	W & L
aL 56-81 N.C. State hW 61-51 Richmond hW 75-53 Hampden-Sydney hW 80-71 W & L aW 74-39 Richmond aL 50-64 William & Mary hW 78-64 Virginia hW 60-47 William & Mary hW 78-58 VMI aW 84-83 Hampden-Sydney nL 10 42-67 N.C. State	aW	73-41	VMI
hW61-51RichmondhW75-53Hampden-SydneyhW80-71W & LaW74-39RichmondaL50-64William & MaryhW78-64VirginiahW60-47William & MaryhW78-58VMIaW84-83Hampden-SydneynL 1042-67N.C. State	aL	53-66	UNC
hW75-53Hampden-SydneyhW80-71W & LaW74-39RichmondaL50-64William & MaryhW78-64VirginiahW60-47William & MaryhW78-58VMIaW84-83Hampden-SydneynL 1042-67N.C. State	aL	56-81	N.C. State
hW 80-71 W & L aW 74-39 Richmond aL 50-64 William & Mary hW 78-64 Virginia hW 60-47 William & Mary hW 78-58 VMI aW 84-83 Hampden-Sydney nL 10 42-67 N.C. State	hW	61-51	Richmond
aW 74-39 Richmond aL 50-64 William & Mary hW 78-64 Virginia hW 60-47 William & Mary hW 78-58 VMI aW 84-83 Hampden-Sydney nL 10 42-67 N.C. State	hW	75-53	Hampden-Sydney
aL 50-64 William & Mary hW 78-64 Virginia hW 60-47 William & Mary hW 78-58 VMI aW 84-83 Hampden-Sydney nL 10 42-67 N.C. State	hW	80-71	W & L
hW 78-64 Virginia hW 60-47 William & Mary hW 78-58 VMI aW 84-83 Hampden-Sydney nL 10 42-67 N.C. State	aW	74-39	Richmond
hW 60-47 William & Mary hW 78-58 VMI aW 84-83 Hampden-Sydney nL 10 42-67 N.C. State	aL	50-64	William & Mary
hW78-58VMIaW84-83Hampden-SydneynL 1042-67N.C. State	hW	78-64	Virginia
hW78-58VMIaW84-83Hampden-SydneynL 1042-67N.C. State	hW	60-47	William & Mary
nL 10 42-67 N.C. State	hW	78-58	
	aW	84-83	Hampden-Sydney
1618-1505	nL 10	42-67	N.C. State
		1618-15	505
	_	-	

70-57 Kane's Rebels

2004-05 VIRGINIA TECH MEN'S BASHETBALL

1050	51 /10 10	a
	<i>51 (19-10</i>	
aW	83-63	Kane's Rebels
nL 11	50-57	Eastern Kentucky
hW	79-53	Little Creek Navy
hW	89-64	Norfolk Navy
aL	49-63	Duquesne
aL	65-73	St. Francis
aL	67-78	West Virginia
aW	71-61	Roanoke College
aW	79-74	Fort Meyer
aL	64-67	Quantico
aW	91-75	Hampden-Sydney
aW	60-59	Virginia
hW	94-81	Roanoke College
nW 1	68-64	South Carolina
aW	66-57	Maryland
aW	86-71	George Washington
hW	58-57	W & L
aL	66-114	N.C. State
aL	58-61	W & L
aL hW		
	79-72	West Virginia
aL	67-73	William & Mary
aW	86-76	Richmond
hW	85-60	VMI
hW	93-62	Virginia
hW	83-61	Richmond
hW	94-83	Hampden-Sydney
hW	82-77	William & Mary
aL	76-79	VMI
nL 2	61-64	Duke
	2249-19	995
<i>1951-</i>	52 (4-16)	
aL	43-95	Eastern Kentucky
aL	53-78	West Virginia
aL	64-78	Roanoke Rebels
aL	74-77	Roanoke College
aL	71-76	W & L
hL	74-88	George Washington
aL		Hampden-Sydney
		i fampuen-Syuney
	70-84	Devideou
aL	58-67	Davidson
aL aL	58-67 60-71	South Carolina
aL aL hW	58-67 60-71 90-62	South Carolina Virginia
aL aL hW aL	58-67 60-71 90-62 70-83	South Carolina Virginia Richmond
aL aL hW aL aL	58-67 60-71 90-62 70-83 79-85	South Carolina Virginia Richmond William & Mary
aL aL hW aL aL hW	58-67 60-71 90-62 70-83 79-85 60-54	South Carolina Virginia Richmond William & Mary Richmond
aL aL hW aL aL hW nW 12	58-67 60-71 90-62 70-83 79-85 60-54 87-85	South Carolina Virginia Richmond William & Mary Richmond W & L
aL aL hW aL aL hW nW 12 aW	58-67 60-71 90-62 70-83 79-85 60-54 87-85 73-54	South Carolina Virginia Richmond William & Mary Richmond W & L VMI
aL aL hW aL aL hW nW 12 aW hL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia
aL aL hW aL aL hW nW 12 aW hL hL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary
aL aL hW aL aL hW nW 12 aW hL hL aL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia
aL aL hW aL aL hW nW 12 aW hL hL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary
aL aL hW aL aL hW nW 12 aW hL hL aL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56 82-83	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia VMI Hampden-Sydney
aL aL hW aL aL hW nW 12 aW hL hL aL hL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia VMI Hampden-Sydney
aL aL hW aL aL hW 12 aW hL hL hL hL hL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56 82-83 1378-15	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia VMI Hampden-Sydney
aL aL hW aL aL hW nW 12 aW hL hL hL hL hL hL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56 82-83 1378-15 53 (4-19)	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia VMI Hampden-Sydney 35
aL aL hW aL aL hW nW 12 aW hL hL hL hL hL hL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56 82-83 1378-15	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia VMI Hampden-Sydney
aL aL hW aL aL hW nW 12 aW hL hL hL hL hL hL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56 82-83 1378-15 53 (4-19)	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia VMI Hampden-Sydney 35 High Point Elon
aL aL hW aL aL hW nW 12 aW hL hL hL hL hL hL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56 82-83 1378-15 53 (4-19) 75-84	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia VMI Hampden-Sydney 335 High Point Elon Marshall
aL aL hW aL aL hW nW 12 aW hL hL hL hL hL hL hL aL aL aL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56 82-83 1378-15 53 (4-19) 75-84 61-73	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia VMI Hampden-Sydney 35 High Point Elon
aL aL hW aL aL hW nW 12 aW hL hL hL hL hL hL aL aL aL aL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-76 82-83 1378-15 53 (4-19) 75-84 61-73 57-113	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia VMI Hampden-Sydney 335 High Point Elon Marshall
aL aL hW aL aL hW nW 12 aW hL hL hL hL hL hL aL aL aL aL aL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-76 82-83 1378-15 53 (4-19) 75-84 61-73 57-113 42-83	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia VMI Hampden-Sydney 35 High Point Elon Marshall Eastern Kentucky
aL aL hW aL aL hW nW 12 aW hL hL hL hL hL hL hL aL aL aL aL aL aL aL nL 12	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56 82-83 1378-15 53 (4-19) 75-84 61-73 57-113 42-83 66-69	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia VMI Hampden-Sydney 35 High Point Elon Marshall Eastern Kentucky South Carolina
aL aL hW aL aL hW nW 12 aW hL hL hL hL hL aL aL aL aL aL aL aL aL aL aL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56 82-83 1378-15 53 (4-19) 75-84 61-73 57-113 42-83 66-69 55-92	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia VMI Hampden-Sydney 335 High Point Elon Marshall Eastern Kentucky South Carolina West Virginia
aL aL hW aL aL hW nW 12 aW hL hL hL hL aL aL aL aL aL aL aL aL aL aL aL aL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56 82-83 1378-15 53 (4-19) 75-84 61-713 57-113 42-83 66-69 55-92 46-65	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia Virginia VMI Hampden-Sydney 35 High Point Elon Marshall Eastern Kentucky South Carolina West Virginia Maryland George Washington
aL aL hW aL aL hW nW 12 aW hL hL hL hL hL aL aL aL aL aL aL aL aL aL aL aL aL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-89 76-86 59-74 53-56 82-83 1378-15 53 (4-19) 75-84 61-73 57-113 42-83 66-65 55-92 46-65 59-105 85-68	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia V/MI Hampden-Sydney 35 High Point Elon Marshall Eastern Kentucky South Carolina West Virginia Maryland George Washington W & L
aL aL hW aL aL hW nW 12 aW hL hL aL aL aL aL aL aL aL aL aL aL aL aL aL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-89 76-86 59-74 53-56 82-83 1378-15 53 (4-19) 75-84 61-73 57-113 42-83 66-65 55-92 46-65 59-105 85-68 95-108	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia Virginia VMI Hampden-Sydney 35 High Point Elon Marshall Eastern Kentucky South Carolina West Virginia Maryland George Washington W & L Virginia
aL aL hW aL aL hW nW 12 aW hL hL hL hL hL hL aL aL aL aL aL aL aL aL aL aL aL aL aL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56 82-83 1378-15 75-84 61-73 57-113 42-83 66-69 55-92 46-65 59-105 85-68 95-108 62-86	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia William & Mary Virginia VMI Hampden-Sydney 35 High Point Elon Marshall Eastern Kentucky South Carolina West Virginia Maryland George Washington W & L Virginia West Virginia
aL aL hW aL aL hW nW 12 aW hL hL hL aL aL aL aL aL aL aL aL aL aL aL aL aL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56 82-83 1378-15 75-84 61-73 57-113 42-83 66-69 55-92 46-65 59-105 85-68 95-108 62-86 74-91	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia VMI Hampden-Sydney 35 High Point Elon Marshall Eastern Kentucky South Carolina West Virginia Maryland George Washington W & L Virginia West Virginia
aL aL hW aL aL hW nW 12 aW hL hL hL hL hL hL aL aL aL aL aL aL aL aL aL aL aL aL aL	58-67 60-71 90-62 70-83 79-85 60-54 2 87-85 73-54 82-99 76-86 59-74 53-56 82-83 1378-15 75-84 61-73 57-113 42-83 66-69 55-92 46-65 59-105 85-68 95-108 62-86	South Carolina Virginia Richmond William & Mary Richmond W & L VMI West Virginia William & Mary Virginia William & Mary Virginia VMI Hampden-Sydney 35 High Point Elon Marshall Eastern Kentucky South Carolina West Virginia Maryland George Washington W & L Virginia West Virginia

hL

hL

hW

56-70

72-75

83-67

Maryland

Furman

VMI

hL 71-77 Richmond			
hL 65-81 George Washington			
hL 85-87 Virginia			
aL 64-90 VMI			
hW 75-74 William & Mary			
hW 71-62 Davidson			
1547-1883			
1953-54 (3-24)			
aL 55-82 Wake Forest			
aW 68-61 Davidson			
aL 75-103 Furman			
aL 55-93 George Washington			
aL 52-60 Maryland			
nL 4 54-63 Richmond			
nL 4 81-97 Virginia			
aL 62-91 N.C. State			
aL 45-82 Duke			
hL 40-73 George Washington			
hL 73-95 Virginia hL 69-87 Davidson			
aL 75-99 Richmond aL 66-82 William & Mary			
aL 68-111 West Virginia			
hL 41-54 Maryland			
hL 52-66 William & Mary			
hW 65-62 W & L			
aL 78-82 VMI			
nL12 53-107 Duke			
hL 61-83 Richmond			
nL 51-96 N.C. State			
nL13 67-101 West Virginia			
aL 69-78 Virginia			
hW 85-70 Citadel			
aL 62-72 W&L			
hL 63-64 VMI			
1685-2214			
<i>1954-55 (7-20)</i>			
aL 71-78 Elon College			
aW 91-69 Citadel			
aW 98-87 Col. Charleston			
aW 71-70 Davidson			
aL 68-76 Lenoir-Rhyne			
nW 4 88-77 Rutgers			
nL 4 57-84 Richmond			
nL 4 67-82 William & Mary			
aL 82-98 West Virginia			
aL 61-63 Richmond			
aL 63-88 W & L hL 68-70 Davidson			
hL 69-75 William & Mary			
aL 60-95 George Washington			
hL 61-64 West Virginia			
aL 87-125 Furman			
aL 73-90 South Carolina			
hL 58-60 Furman			
hL 65-70 Richmond			
aL 73-105 William & Mary			
hL 67-82 W & L			
hL 57-82 George Washington			
aL 74-76 VMI			
hL 59-107 Virginia			
hW 88-53 Citadel			
hW 78-70 VMI aW 78-72 Virginia			
aW 78-72 Virginia 1932-2168			
1002 2100			
1955-56 (14-11)			
hW 105-53 Guilford			
aL 68-85 Furman			
aW 97-64 Citadel			

aL	76-78	Davidson
aW	108-75	Guilford
nL 4	60-64	Seton Hall
nL 4	85-103	Virginia
nW 4	80-59	Rhode Island
aL	66-71	Virginia
hW	89-73	Davidson
hW	63-61	George Washington
aL	57-66	William & Mary
aW	60-49	W & L
aL	70-92	George Washington
hL	60-66	Richmond
hW	76-64	Virginia
aW	64-56	VMI
aL	62-84	West Virginia
hW	68-64	W & L
hW	73-71	Furman
aW	73-71	Richmond
hL	74-79	William & Mary
hW	103-47	Citadel
hW	95-56	VMI
nL 4	70-84	Furman
	1906-17	29

1956-57 (14-8)

hW	79-71	Richmond
aL	88-91	Furman
aW	72-68	Citadel (OT)
nL 21	55-56	Kentucky
nL 21	47-62	Alabama
hL	81-85	Furman
hW	83-72	Citadel
aL	70-72	William & Mary
aW	49-47	Richmond
hW	86-60	Davidson
nL 13	54-59	West Virginia
hW	70-56	Virginia
aW	83-67	George Washington
hW	66-56	W & L
hW	94-83	William & Mary
aW	54-46	W & L
hW	80-42	VMI
hW	82-63	George Washington
aW	82-70	VMI
aL	55-71	Davidson
nW 4	64-56	William & Mary
nL 4	54-68	W & L
	1548-14	421

1957-58 (11-8)

1.7	00 70	D: 1 1	
hL	62-72	Richmond	
aL	54-55	Citadel (OT)	
aL	58-65	Tulane	
aW	70-59	Georgia Tech	
aL	73-74	Richmond	
aL	66-80	Virginia	
aW	86-63	VMI	
hW	96-60	W & L	
aW	87-75	William & Mary	
aW	64-51	Davidson	
hW	102-76	Furman	
hL	54-70	George Washington	
aW	78-64	W & L	
hW	90-58	Davidson	
hW	75-44	Citadel	
aL	72-76	George Washington	
hW	72-68	William & Mary	
hW	99-82	VMI	
nL 4	61-79	William & Mary	
	1419-12	271	
1958-59 (16-5)			
hW	85-73	Virginia	
_			

Duke Thorpe led the Hokies in scoring and rebounding in the 1976-77 season.

aL	70-78	Marshall
aW	95-80	Furman
nW 16	93-52	Spring Hill
nW 16	67-64	Centenary
nL 16	66-71	La. Tech (OT)
aW	69-60	Richmond
hW	86-81	George Washington
hW	105-24	W & L
nW 6	93-80	Marshall
hW	91-70	Davidson
aL	58-59	William & Mary
aL	78-81	VMI
hW	74-68	William & Mary
hW	76-69	Citadel
aW	94-63	Davidson
hW	104-66	Richmond
aW	91-84	George Washington
aW	78-51	W & L
hW	118-60	VMI
nL 4	67-85	George Washington
	1758-14	19
1959-6	0 (20-6)	
hW	75-62	George Washington
aW	80-72	Virginia
nL 15	80-85	Marshall
nW 15	78-74	Tennessee Tech
aW	74-56	E. Tennessee St.
aL	57-62	Tulane
nW 21	82-61	Mississippi State
aW	73-65	Richmond

nW 6

hW

aW

aW

aW

hW

aL

aL

aL

aW

79-72

96-51

92-91

95-93

89-78

59-77

46-48

84-75

Marshall

Davidson

VMI (OT)

Navy

Dayton

Toledo (OT)

90-105 George Washington

Davidson

107-77 Furman

William & Mary (OT)

2004-05 VIRGINIA TECH MEN'S BASHETBALL

hW	82-66	William & Mary
aW	86-74	Citadel
hW	85-53	Richmond
hW	100-71	VMI
aW	100-87	Furman
aW	78-58	Richmond
nW 4	88-52	George Washington
nL 4	72-82	West Virginia
	2127-18	17
1060_6	1 (15-7)	
hW	76-54	Richmond
hW		Davidson
nL 14		Auburn
nW 14		Baylor
	106-75	5
aW	73-63	Citadel
aL	56-74	Alabama
hW	77-72	Furman
hW	78-63	VMI
aL	60-74	William & Mary
aL	72-83	West Virginia
aL	84-100	Wake Forest
hW	116-93	
aL	79-81	Richmond
aW	86-85	VMI
aW	99-77	George Washington
hW	85-67	William & Mary
aW	79-72	Davidson
hW	105-70	Virginia
hW	98-92	George Washington
aW	103-81	Furman
nL 4	83-84	George Washington
	1874-16	
	2 (19-6)	
aL	74-80	George Washington
aL	70-73	NYU
nW 14	70-65	Alahama

1901-0	Z (19-6)	
aL	74-80	George Washington
aL	70-73	NYU
nW 14	70-65	Alabama
nL 14	63-77	Auburn
nW 22	79-78	Vanderbilt
nW 22	78-69	Florida
hW	91-67	Alabama
aW	97-75	VMI
aL	81-85	West Virginia
aW	63-49	William & Mary
hW	67-54	Richmond
aW	92-59	Virginia
hW	83-73	Tennessee
aL	83-89	Furman
hW	85-82	West Virginia
hW	111-86	East Carolina
hW	74-72	Furman
hW	87-81	Wake Forest
hW	104-65	William & Mary
hW	85-71	VMI
aW	76-69	Richmond
hW	91-75	George Washington
nW 4	101-83	Citadel
nW 4	70-66	VMI
nL 4	72-88	West Virginia
	2047-18	31
1069 6	9 /19 19)

1962-63 (12-12) 80-77 aW Kentucky hW 76-88 Richmond William & Mary (OT) 77-71 hW Mississippi State Vanderbilt (OT) hW 82-65 aL 72-80 72-73 Georgia Tech (OT) nL 22 nL 22 67-69 Rice hW 71-63 Virginia hW 74-70 VMI

aL	63-78	William & Mary
aL	63-76	Wake Forest
hL	61-66	Furman
aL	83-86	West Virginia
aW	75-73	Virginia
hW	79-75	George Washington
aW	77-66	VMI
hL	76-79	West Virginia
aW	90-72	Richmond
hL	61-64	Wake Forest
aL	73-82	George Washington
aL	64-70	Furman
hW	81-73	East Carolina
nW 4	74-72	William & Mary
nL 4	67-75	Davidson
	1758-17	45
1062-6	4 (16-7)	
1903-0 hW	77-53	Richmond
aW	93-77	Mississippi State
hW	93-77 81-75	Georgia
hW	72-64	LSU
hL	60-81	Tennessee
hW	83-76	George Washington
hW	62-60	Virginia
aL	89-96	George Washington
hW	75-65	Furman
hW	75-05	Wake Forest
aW	73-66	William & Mary
aw	90-88	UNC (20T)
hW	50-88 72-68	East Carolina
aW	72-08	Virginia
avv	87-96	Georgia
aL hL	73-81	West Virginia
aW	103-85	Richmond
hW	90-86	William & Mary (OT)
aL	82-85	Wake Forest
aL hW	79-54	Navy
aW	78-75	Furman
aL	77-79	West Virginia
nL 4	62-64	George Washington
	1813-17	0 0
1964-6	5 (13-10)
nL 42	63-98	Duke
nL 42	69-74	Pittsburgh
nL 42	84-99	Duquesne
hW	69-64	Vanderbilt
aL	74-75	Wake Forest
hL	53-72	Alabama
hW	104-75	Mississippi State
hL	90-94	Citadel (OT)
hW	73-56	Virginia
hL	85-86	Wake Forest
aW	89-75	William & Mary
hW	68-58	Richmond
hW	89-63	East Carolina
hW	104-81	Furman
hW	82-74	West Virginia
aW	94-74	Richmond
aW	102-82	Furman
hW	92-74	George Washington
aL	83-84	George Washington
hW	76-57	William & Mary
aL	72-127	West Virginia
nW 18	103-63	Richmond
nL18	59-70	William & Mary
	1878-17	15
1065 6	6 (19-5)	
1905-0 nL17	7 9-112	Duke
aW	94-88	Purdue (OT)
hW	54-88 79-59	Mississippi State
	10 00	

hW	95-63	William & Mary
hW	91-88	Massachusetts
hW	72-62	Clemson
nW 25	101-74	Texas A&M
nW 25	91-90	Wichita
nL 25	90-99	Oklahoma City
aW	76-69	William & Mary
hW	88-73	Richmond
hW	100-74	Pittsburgh
aW	82-75	George Washington
hW	83-64	East Carolina
aW	90-87	Clemson
hW	91-77	Toledo
aL	81-82	Richmond
aL	65-79	Virginia
hW	110-85	Wake Forest
aW	81-75	UNC
aW	67-61	Citadel
hW	82-61	George Washington
aW	90-83	Wake Forest
nL 24	73-88	Temple
	2051-18	396

1966-67 (20-7)

1000 07 (20 7)			
nW 18	85-71	Duke	
hW	79-63	Purdue	
aL	75-78	Wake Forest (OT)	
hW	99-77	Eastern Kentucky	
hW	76-61	Richmond	
nW 22	67-65	Penn State	
nL 22	73-92	Florida	
aW	96-69	William & Mary	
hW	82-70	Wake Forest	
nW 18	74-68	Davidson	
hW	91-62	East Carolina	
hL	68-70	Clemson	
aW	77-60	Pittsburgh	
hW	100-65	Loyola (Md.)	
hW	84-79	William & Mary (OT)	
hW	78-70	George Washington	
aW	89-71	Richmond	
hW	87-47	Ohio University	
aW	78-66	George Washington	
aL	33-43	East Carolina	
hW	87-80	Richmond	
aL	78-110	UNC	
hW	76-60	Virginia	
aL	71-90	Toledo	
nW 23	82-76	Toledo	
nW 23	79-70	Indiana	
nL 23	66-71	Dayton (OT)	
	2130-1904		

1967-68 (14-11)

1907-0	8 (14-11)	/
nL 22	66-74	Duke
aL	76-89	UNC
aL	70-92	Alabama
hW	71-67	Wake Forest
nL 26	77-90	Yale
hW	75-59	NYU
nW 25	103-76	Idaho State
nL 25	64-97	Brigham Young
nL 25	61-76	Auburn
aW	74-65	Ohio U.
aW	84-82	Virginia
hW	90-70	William & Mary
aW	80-71	Richmond
hW	92-54	Loyola
aL	61-78	Villanova
aW	101-78	Clemson
hW	84-74	Eastern Kentucky
aL	76-81	Davidson
hW	76-65	Toledo

Calvin Oldham is one of the school's career leaders in field goal percentage.

Guard Al Young's last-second tip gave Tech a victory over South Alabama in the 1984 NIT.

2004-05 VIRGINIA TECH MEN'S BASHETBALL

		IDIG
hL	70-80	UNC
hW	91-71	Richmond
aW	78-72	William & Mary (OT)
hW	77-71	Bowling Green
aL	79-120	Houston
aL	78-88	Tulane
	1954-19	940
1968-6	9 (14-12))
nL 17	76-87	Duke
nL 28	70-81	West Virginia
hW	77-74	Florida State
nW 19	83-72	William & Mary
nW 19	85-74	Virginia
nW 47	79-58	Delaware
nL 47	63-66	Baylor
aW	88-87	East Carolina (OT)
aW	75-60	William & Mary
hW	77-67	Richmond
aL	77-99	UNC
hW	77-46	William & Mary
hL	57-70	Villanova
hW	84-74	Appalachian State
aL	65-73	Eastern Kentucky
hW	86-75	Clemson
aL	76-105	Toledo
aL	77-83	Bowling Green
hW	67-54	UT Arlington
aL	71-79	Wake Forest
hW	68-64	Virginia
aL	77-78	Richmond
aL	71-79	Davidson
hW	79-76	Tulane
aL	77-82	West Virginia
hW	74-68	Houston
	1956-19	930

1969-70 (10-12)			
nL 17	63-66	Duke (2OT)	

	00 00	Dune (201)
hW	76-65	William & Mary

Wally Lancaster scored 30 points in Tech's upset of Georgetown during the 1987-88 season

hL	63-78	N.C. State
nL 29	79-84	William & Mary
nL 22	45-48	Florida
nL 22	55-57	Army
hW	69-59	Richmond
hW	57-53	Bucknell
aL	71-81	Virginia
aW	92-72	William & Mary
aW	66-59	Richmond
hW	91-74	Eastern Kentucky
aL	79-87	Clemson
aL	54-86	South Carolina
aL	73-83	Florida State
nW 28	76-75	West Virginia
hL	66-73	Davidson (OT)
hW	102-69	Loyola (Baltimore)
hW	94-78	Wake Forest
hL	79-83	Appalachian State
aL	70-98	UNC
hW	80-78	West Virginia
	1680-16	
1970-7	1 (14-11)	1
nW 29	88-78	William & Mary
nL 29	59-68	Virginia
hW	89-66	Appalachian State
aL	87-94	N.C. State (OT)
aL	75-104	Duke
aL hL	76-78	South Carolina
nL 30	74-83	E. Tennessee St.
nW 30	74-83 77-57	Richmond
aL	81-92	Wake Forest
aL hW		
	93-74	Virginia George Washington
hW aL	87-77	
	73-74	Richmond (2OT)
aL	79-86	Eastern Kentucky
hW	76-66	Clemson
hW	89-58	Richmond
aW	74-62	William & Mary
hW	91-63	William & Mary
aW	102-85	Tulane
aW	82-75	Tampa
nL 28	82-93	West Virginia
aL	53-56	Clemson
hW	86-80	Ohio University
hW	73-52	Kent State
hW	106-85	Georgia Southern
aL		West Virginia
	2047-19	10
	2 (16-10)	
hW	83-58	Richmond
aL	60-93	UNC
hW	92-80	Appalachian State
aL	76-77	South Carolina
nW 1	82-54	Richmond
nL 1	56-57	VMI
nW 18	77-73	Rutgers
aL	73-83	Davidson
nL	73-83	Duke
aW	67-66	American
nL 30	62-66	Texas A&M (OT)
hW	70-60	Wake Forest
hW	81-79	Georgia Southern
aL	79-88	Ohio U.
aL	73-85	Clemson
aW	105-101	West Virginia (3OT)
hW	87-65	William & Mary
hW	48-44	Clemson
aW	82-65	Richmond
aL	85-107	Virginia
aW	90-69	William & Mary
hW	76-55	Tulane

hW	72-70	Loyola (Md.)
aW	70-63	Kent State
hL	82-83	West Virginia
hW	103-75	Eastern Kentucky
	2004-18	399
1972-7	3 (22-5)	
hW	99-58	Appalachian State
nL	82-96	UNC
aW	98-77	William & Mary
hW	78-67	E. Tennessee St.
aW	67-62	Ohio State
hW	71-61	Richmond
aW 3	81-80	Old Dominion
nW 3	77-71	Stanford
aW	96-93	St. Bonaventure
hW		South Carolina
hW		Ga. Southern
aL		Florida
hW	127-92	William & Mary
hW		Florida State
aW	71-67	Wake Forest
aL	72-81	Eastern Kentucky
hW	102-89	
aW	86-88	West Virginia
aL		Richmond (2OT)
hW	117-89	0 0
aL	74-89	Toledo
hW	87-83	Virginia
hW	76-53	West Virginia
	65-63	New Mexico
nW 24		Fairfield
		Alabama
nW 24		Notre Dame (OT)
	2309-21	.95
1079 7	4 /10 10	`
	4 (13-13)	
hW	62-51	VMI
hW aL	62-51 74-76	VMI Auburn
hW aL aL	62-51 74-76 64-75	VMI Auburn Alabama
hW aL aL hW	62-51 74-76 64-75 68-67	VMI Auburn Alabama Ohio State
hW aL aL hW nL 18	62-51 74-76 64-75 68-67 78-83	VMI Auburn Alabama Ohio State UNC
hW aL aL hW nL 18 hW	62-51 74-76 64-75 68-67 78-83 85-74	VMI Auburn Alabama Ohio State UNC Florida
hW aL aL hW nL 18 hW nL25	62-51 74-76 64-75 68-67 78-83 85-74 66-85	VMI Auburn Alabama Ohio State UNC Florida Houston
hW aL aL hW nL 18 hW nL25 nL25	62-51 74-76 64-75 68-67 78-83 85-74 66-85	VMI Auburn Alabama Ohio State UNC Florida Houston
hW aL aL hW nL 18 hW nL25 nL25 nW25	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern
hW aL aL hW nL 18 hW nL25 nL25 nW25 hW	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky
hW aL aL hW nL 18 hW nL25 nL25 nW25 hW hW	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure
hW aL aL hW nL 18 hW nL25 nL25 nW25 hW hW aL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State
hW aL aL hW nL 18 hW nL25 nL25 nW25 hW hW aL hW	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia
hW aL aL hW nL 18 hW nL25 nL25 nW25 hW hW aL hW hL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts
hW aL aL hW nL 18 hW nL25 nW25 hW hW aL hW hL hW	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond
hW aL aL hW nL 18 hW nL25 nW25 hW hW aL hW hW aL hW hL hW aW	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond Northern Illinois
hW aL aL hW nL 18 hW nL25 nW25 hW aW hW aL hW hW aL hW hW aW hW	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 72-68 75-74 80-61	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond
hW aL aL hW nL 18 hW nL25 nW25 hW aL hW hW aL hW hW aL hW hW hL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond Northern Illinois William & Mary Wake Forest
 hW aL aL hW nL18 hW nL25 nW25 hW aL hW hW aL hW hW<	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64 80-69	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond Northern Illinois William & Mary Wake Forest Toledo
hW aL aL hW nL 18 hW nL25 nW25 hW aL hW hW aL hW hW aL hW hW hL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond Northern Illinois William & Mary Wake Forest
hW aL aL hW nL 18 hW nL25 nW25 hW aL hW hW aL hW hW hL hW hW aW hL hW	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64 80-69 72-54 80-90	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond Northern Illinois William & Mary Wake Forest Toledo William & Mary Richmond
hW aL aL hW nL 18 hW nL25 nW25 hW aL hW aL hW hL hW aW hL hW aW aL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64 80-69 72-54	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond Northern Illinois William & Mary Wake Forest Toledo William & Mary
hW aL aL hW nL 18 hW nL25 nW25 hW hW aL hW hL hW hL hW hW aW hL hW aW aL aL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64 80-69 72-54 86-90 83-94	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond Northern Illinois William & Mary Wake Forest Toledo William & Mary Richmond William & Mary Richmond William & Mary Richmond William & Mary
hW aL aL hW nL 18 hW nL25 nW25 hW hW aL hW aL hW hL hW hL hW aW hL hW aW aU aU aU aL aL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64 80-61 58-64 80-69 72-54 86-90 83-94 71-82	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond Northern Illinois William & Mary Wake Forest Toledo William & Mary Richmond William & Mary Richmond William & Mary Richmond William & Mary Richmond William & Mary
hW aL aL hW nL 18 hW nL25 nW25 hW hW aL hW hW aL hW hL hW hL hW aU aL aL hW aL aL aL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64 80-61 58-64 80-69 72-54 86-90 83-94 71-82 75-65	VMIAuburnAlabamaOhio StateUNCFloridaHoustonWeber StateSouthwesternEastern KentuckySt. BonaventureFlorida StateWest VirginiaOral RobertsRichmondNorthern IllinoisWilliam & MaryWake ForestToledoWilliam & MaryRichmondStolmandSouth CarolinaMercer
hW aL aL hW nL 18 hW nL25 nW25 hW aW aW hW aL hW hL hW aU hL hW aU aL aU aL aL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64 80-61 58-64 80-61 58-64 80-65 72-54 86-90 83-94 71-82 75-65 70-84	VMIAuburnAlabamaOhio StateUNCFloridaHoustonWeber StateSouthwesternEastern KentuckySt. BonaventureFlorida StateViest VirginiaOral RobertsRichmondWilliam & MaryVialea ForestToledoWilliam & MaryKichmondSterst VirginiaSouth CarolinaMercerVirginiaSouth CarolinaMercerVirginiaSoerge Washington (20CT)
hW aL aL hW nL 18 hW nL25 nW25 hW aW aW hW aL hW hL hW aU hL hW aU aL aU aL aL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64 80-69 72-54 86-90 83-94 71-82 75-65 70-84 81-88	VMIAuburnAlabamaOhio StateUNCFloridaHoustonWeber StateSouthwesternEastern KentuckySt. BonaventureFlorida StateViest VirginiaOral RobertsRichmondWilliam & MaryVialea ForestToledoWilliam & MaryKichmondSterst VirginiaSouth CarolinaMercerVirginiaSouth CarolinaMercerVirginiaSoerge Washington (20CT)
hW aL aL hW nL 18 hW nL25 nW25 hW hW aL hW aL hW aL hW aL hW aL hW aL aL aL aL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64 80-69 72-54 86-90 83-94 71-82 75-65 70-84 81-88	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond Northern Illinois William & Mary Wake Forest Toledo William & Mary Wake Forest Toledo William & Mary Wake Forest Toledo William & Mary William & Mary William & Mary Kichmond West Virginia South Carolina Mercer Virginia George Washington (20T)
hW aL aL hW nL 18 hW nL25 nW25 hW hW aL hW aL hW aL hW aL hW aL hW aL aL aL aL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64 80-69 72-54 86-90 83-94 71-82 75-65 70-84 81-88 2064-20	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond Northern Illinois William & Mary Wake Forest Toledo William & Mary Wake Forest Toledo William & Mary Wake Forest Toledo William & Mary William & Mary William & Mary Kichmond West Virginia South Carolina Mercer Virginia George Washington (20T)
hW aL aL hW nL 18 hW nL25 nW25 hW hW aL hW aL hW aL hW aW aL aL aL aL hW aL aL aL 1974-7	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64 80-69 72-54 86-90 83-94 71-82 75-65 70-84 81-88 2064-20	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond Northern Illinois William & Mary Wake Forest Toledo William & Mary Wake Forest Toledo William & Mary Wake Forest Toledo William & Mary William & Mary William & Mary Kichmond West Virginia South Carolina Mercer Virginia George Washington (2OT)
hW aL aL hW nL 18 hW nL25 nW25 hW aL hW aL hW aL hW aW hL hW aW aL aL aL aL aL aL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 102-66 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64 80-69 72-54 86-90 83-94 81-88 2064-20 5 (16-10, 96-64	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond Northern Illinois William & Mary Wake Forest Toledo William & Mary Wake Forest Toledo William & Mary Wake Forest Toledo William & Mary Wake Forest Toledo William & Mary Richmond West Virginia South Carolina Mercer Virginia George Washington (2OT)
hW aL aL hW nL 18 hW nL25 nW25 hW aL hW aL hW hL hW aL hW aL aL aL aL aL aL aL aL aL aL aL aL	62-51 74-76 64-75 68-67 78-83 85-74 66-85 74-79 92-65 77-75 80-85 82-80 68-70 72-68 75-74 80-61 58-64 80-69 72-54 80-61 58-64 83-94 71-82 75-65 70-84 81-88 2064-20 5 (16-10) 96-64 86-85 72-75	VMI Auburn Alabama Ohio State UNC Florida Houston Weber State Southwestern Eastern Kentucky St. Bonaventure Florida State West Virginia Oral Roberts Richmond Northern Illinois William & Mary Wake Forest Toledo William & Mary William & Mary Will

Thomas Elliott led the Hokies in scoring in the 1991-92 and 1992-93 seasons.

111.00	00 77	XX7 . 1 •
nW 33	88-77	Washington
hL	73-77	Alabama
hW	107-87	Vermont
aL	69-88	St. Bonaventure
hL	77-81	South Carolina
hW	74-73	Virginia
aW	87-86	West Virginia (OT)
hW	60-48	Fairleigh Dickinson
aW	83-69	Richmond
aL	69-76	William & Mary
aL	72-90	Wake Forest
aW	90-81	Eastern Kentucky
hW	87-74	DePaul
hW	106-79	Richmond
hW	101-75	William & Mary
hL	75-87	UNC
aL	81-85	Oklahoma City
aL	68-93	Oral Roberts
hW	78-68	West Virginia
	2090-20	21
1975-7	6 (21-7)	
hW	6 (21-7) 94-67	Sewanee
		Akron
hW	94-67	
hW hW	94-67 89-44	Akron
hW hW aL	94-67 89-44 75-88	Akron UNC
hW hW aL hW	94-67 89-44 75-88 90-60	Akron UNC Florida
hW hW aL hW hW	94-67 89-44 75-88 90-60 112-71	Akron UNC Florida Morehead State
hW hW aL hW hW nW 34	94-67 89-44 75-88 90-60 112-71 87-60	Akron UNC Florida Morehead State Oregon
hW hW aL hW hW nW 34 aL	94-67 89-44 75-88 90-60 112-71 87-60 74-101	Akron UNC Florida Morehead State Oregon Indiana
hW hW aL hW hW nW 34 aL hW	94-67 89-44 75-88 90-60 112-71 87-60 74-101 99-85	Akron UNC Florida Morehead State Oregon Indiana Vanderbilt
hW hW aL hW hW nW 34 aL hW nW 1	94-67 89-44 75-88 90-60 112-71 87-60 74-101 99-85 115-74	Akron UNC Florida Morehead State Oregon Indiana Vanderbilt St. Bonaventure
hW hW aL hW nW 34 aL hW nW 1 hW	94-67 89-44 75-88 90-60 112-71 87-60 74-101 99-85 115-74 112-67	Akron UNC Florida Morehead State Oregon Indiana Vanderbilt St. Bonaventure Birmingham So. Memphis State
hW hW aL hW nW 34 aL hW nW 1 hW aW	94-67 89-44 75-88 90-60 112-71 87-60 74-101 99-85 115-74 112-67 72-71	Akron UNC Florida Morehead State Oregon Indiana Vanderbilt St. Bonaventure Birmingham So.
hW hW aL hW nW 34 aL hW nW 1 hW aW hW	94-67 89-44 75-88 90-60 112-71 87-60 74-101 99-85 115-74 112-67 72-71 114-80	Akron UNC Florida Morehead State Oregon Indiana Vanderbilt St. Bonaventure Birmingham So. Memphis State West Virginia
hW hW aL hW aL hW aW hW nW 1 hW aW hW nW 4	94-67 89-44 75-88 90-60 112-71 87-60 74-101 99-85 115-74 112-67 72-71 114-80 91-69	Akron UNC Florida Morehead State Oregon Indiana Vanderbilt St. Bonaventure Birmingham So. Memphis State West Virginia
hW hW aL hW nW 34 aL hW nW 1 hW aW hW nW 4 hW	94-67 89-44 75-88 90-60 112-71 87-60 74-101 99-85 115-74 112-67 72-71 114-80 91-69 86-58	Akron UNC Florida Morehead State Oregon Indiana Vanderbilt St. Bonaventure Birmingham So. Memphis State West Virginia Virginia Jacksonville
hW hW aL hW nW 34 aL hW nW 1 hW aW hW nW 4 hW nW 4 hW nL 17	94-67 89-44 75-88 90-60 112-71 87-60 74-101 99-85 115-74 112-67 72-71 114-80 91-69 86-58 72-79	Akron UNC Florida Morehead State Oregon Indiana Vanderbilt St. Bonaventure Birmingham So. Memphis State West Virginia Jacksonville Duke Marshall
hW hW aL hW nW 34 aL hW nW 1 hW aW hW nW 4 hW nL 17 hW	94-67 89-44 75-88 90-60 112-71 87-60 74-101 99-85 112-67 72-71 114-80 91-69 86-58 72-79 108-82	Akron UNC Florida Morehead State Oregon Indiana Vanderbilt St. Bonaventure Birmingham So. Memphis State West Virginia Jacksonville Duke Marshall West Virginia
hW hW aL hW nW 34 aL hW nW 1 hW hW nW 1 hW hW nL 17 hW aW	94-67 89-44 75-88 90-60 112-71 87-60 74-101 99-85 112-67 72-71 114-80 91-69 86-58 72-79 108-82 81-78	Akron UNC Florida Morehead State Oregon Indiana Vanderbilt St. Bonaventure Birmingham So. Memphis State West Virginia Jacksonville Duke Marshall West Virginia William & Mary
hW hW aL hW nW 34 aL hW nW 1 hW aW hW nW 4 hW nL 17 hW aW hW	94-67 89-44 75-88 90-60 112-71 87-60 74-101 99-85 115-74 112-67 72-71 114-80 91-69 86-58 72-79 108-82 81-78 105-79	Akron UNC Florida Morehead State Oregon Indiana Vanderbilt St. Bonaventure Birmingham So. Memphis State West Virginia Jacksonville Duke Marshall West Virginia

hW

aW

aL

83-82

72-71

63-84

Auburn

Ohio State

Michigan

Jay Purcell led Tech in scoring during the 1993-94 season.

hW	80-73	George Washington
aW	50-48	William & Mary
aL	61-68	Marquette
aL	65-73	DePaul
hW	102-95	Wake Forest
aL	75-79	Virginia (2OT)
aW	92-81	Syracuse
nL 23	67-77	Western Mich. (OT)
	2441-20	39
1976-7	7 (19-10))
hW	92-62	Marietta
hW	98-70	Charleston Baptist
aL	73-74	West Virginia
hW	84-77	Ohio State
nL 1	77-81	UNC
aW	76-75	Dayton
nL 35	78-108	Alabama
hW	92-55	Northern Illinois
nW 4	59-58	Richmond
nW 4	65-60	Virginia
hW	96-71	Texas Wesleyan
aL	82-94	St. Bonaventure
nL 36	50-55	Virginia
aW	74-68	Jacksonville
hL	70-77	Oral Roberts
hW	88-56	Fairleigh Dickinson
aW	84-81	Marshall
hW	99-79	WisMilwaukee
hL	78-86	West Virginia
aW	75-73	George Washington (OT)
hW	70-69	Memphis State
hW	89-74	Army
hW	122-70	Birmingham So.
aL	77-83	Ohio U.
aW	98-97	Wake Forest (OT)
nW 1	71-62	Virginia
hL	70-75	Marquette
hW 24	83-79	Georgetown
nL 24	72-79	Alabama
111 2 1	2342-21	
	2012 21	10
1977-7	8 (19-8)	
hW	104-73	Ohio Northern
hW	111-71	Ohio Wesleyan
nW 4	86-76	Richmond
aW	84-75	Penn State
hW	88-66	New Hampshire
-147	70 75	M. J. L. D.

aW

76-75 Vanderbilt

		_
hW	95-52	Brown
hW	81-79	George Washington
nL 1 hW	79-86	Duke St. Bonaventure
hW	94-89 99-88	West Virginia
hW	99-88 85-70	Canisius
nL 1		Virginia
	62-66	Oral Roberts
aW	70-68	
aW	100-80	
hW	77-69	Upsala
aL	70-71	South Carolina
hW	87-71	Syracuse
hW	109-75	ArkLittle Rock
nL 18		
nL 18	88-101	UNC
nW 4	71-63	VCU
nL 4	68-76	Virginia
hW	105-83	Ohio University
hL	74-88	Wake Forest
aL	88-89	West Virginia
hW	95-77	East Carolina
	2314-20)60
1978-7	9 (22-9)	
hW		Buffalo St.
hW	101-68	
nW 1	79-66	VMI
hW	84-59	William & Mary
aW	91-88	Old Dominion
nW 1	90-71	St. Louis
nW 1	81-69	Delaware
hW	77-60	James Madison
aW	62-60	New Orleans
hL	68-72	Cincinnati
aL	76-95	St. Bonaventure
aL	82-83	West Virginia
hW	83-68	Penn State
nL 4	78-93	Virginia
hW	100-80	Richmond
aL	72-82	Louisville
hW	113-51	CCNY
nL 18	88-97	N.C. State
nL 18	80-92	UNC (OT)
hW	91-85	Old Dominion
nL 1	72-78	Virginia
aW	55-49	William & Mary
hW	104-84	Ga. Southern
aW	76-75	Cincinnati
hW	73-61	West Virginia
aW	93-91	Richmond
nW 37		Cincinnati
nW 37	72-68	Louisville
nW 37		Florida State
nW 23	70-53	Jacksonville
nL 23		Indiana State
IIL 23	69-86 2547-22	
	2341-22	.04
1070 0	0 (21-8)	
		C
hW	87-62	Campbell
hW	101-88	Liberty Baptist
hW	82-72	E. Tennessee St.
nW 1	93-84	Miami (Ohio)
nW 1	67-62	Georgia Tech
nW 21	71-58	Tulane
nL 21	66-70	Mississippi
aW	66-61	St. Louis
hL	69-70	Memphis St. (OT)
hW	73-71	West Virginia (OT)
hW	89-61	New Orleans
nL 4	58-65	Virginia
aW	61-59	Cincinnati
aW	79-77	Florida State
hW	97-57	Cincinnati

÷	5 / m			
_				
	aW	78-62	Ohio University	aL
	aW	68-64	West Virginia	nW3
	nW 1	69-68	Tulane	aL
	hW	82-70	St. Bonaventure	hW
	aW	88-81	George Washington	aW
			0 0	
	hL	54-56	Louisville (OT)	aL
	hW	66-40	James Madison	
	aL	63-65	Memphis State (OT)	
	aL	72-77	Louisville	1982
	hW	78-76	Florida State	hW
	hW	99-73	St. Louis	hW
	nL 38	51-65	Cincinnati	hW
	aW 23	89-85	W. Kentucky (OT)	aW
			•	
	nL 23	59-68	Indiana	hW
		2175-19	67	hW
				hW
	1980-8	1 (15-13))	nL 3
	hW	85-57	Johns Hopkins	nW 3
	hW	81-78	Richmond	nW 3
	aL	61-68	Mississippi St.	hW
	aW	72-68	E. Tennessee St.	hW
	nW 28	70-64	West Virginia	hW
	hW	72-70	Pittsburgh	hW
	hL	52-55	Texas A&M	hW
	aL	51-57	VCU	nL 4
	nW 4	83-79	Richmond	aL
	nL 1	51-64	Virginia	aW
	hI.	43-51	William & Mary	hW
	hW	80-70	Florida State (OT)	aL
	aL	77-82	Cincinnati	aL
	aL	46-48	William & Mary (3OT)	aL
	aL	60-70	Memphis State	hW
	aW	75-69	St. Louis	hW
	hW	91-67	Liberty Baptist	aL
	aL	70-92	Louisville	aL
	hW	92-67	George Washington	aW
	hL	66-71	Louisville	hW
			St. Louis	
	hW	84-69		hL
	aL	76-80	Florida State	aW
	aL	74-76	Tulane	nW 4
	hW	71-70	Memphis State	nL 4
	hW	96-75	Tulane	hW
	hW	115-92	Cincinnati	aL
	nW 38	72-66	Memphis State	
	aL	68-81	Louisville	
	аL			100
		2034-19	56	198 3
				hW
	1981-8	2 (20-11)		hW
	hW	116-64	Johns Hopkins	nL 1
	aW	93-72	George Washington	nW 1
	hW	76-60	William & Mary	hW
	aW	70-68	Richmond	aL
	hW	100-72	Old Dominion	aW
		94-79	East Tennessee St.	
	hW			hW
	hW	75-53	Mississippi St.	hW
	nW 22	75-70	Boston College	aL
	aW	102-83	Jacksonville	hL
	nL 1	67-75	West Virginia	aW
	hW	75-74	Louisville (OT)	hW
	hW	65-64	Tulane	nW 4
	hL	65-69	Florida State	aL
	hL	73-78	Memphis State	hL
	aW	78-76	Louisville	hW
	aW	83-75	St. Louis	aL
	aL	78-83	Memphis State	aL
	hW	76-64	Cincinnati	hL
	hW	101-76	VMI	nW 3
	nL 1	66-80	Virginia	nW 3
	aL	51-66	William & Mary	aL
			°	
	aL	51-52	Marquette	hW
	aL	81-87	Cincinnati	nW 1
	hW	112-76	St. Louis	hW
	aW	77-76	Florida State	nL 2

_	58-63	Tulane
W37	106-92	Cincinnati
	70-71	Memphis State
W	69-58	Fordham
N	61-59	Mississippi
	73-90	Georgia
	2437-22	25

1982-83 (23-11)

W	85-60	Augusta
W	105-50	Univ. of Charleston
W	88-62	Md. Eastern Shore
W	71-53	Liberty Baptist
W	86-66	Richmond
W	122-73	South Carolina St.
W	92-56	Appalachian St.
L 39	86-88	Oklahoma (OT)
W 39	53-49	Texas Tech
W 39	70-57	Providence
W	84-72	East Carolina
W	79-45	Fredonia State
W	74-69	Southern Miss.
W	69-56	Memphis State
W	70-69	Florida State
L 4	64-74	Virginia
L	45-64	Tulane
W	77-64	Southern Miss.
W	72-68	Marquette
L	64-73	Memphis State
L	86-90	West Virginia (3OT)
L	62-65	Western Kentucky
W	88-76	No. Carolina A&T
W	84-81	Cincinnati
L	73-76	Old Dominion
L	78-82	Florida State
W	72-54	VMI
W	62-59	Tulane
L	64-73	Louisville
W	73-72	Cincinnati
W 40	79-68	Southern Miss.
L 40	73-79	Tulane
W	85-79	William & Mary
L	68-75	South Carolina
	2603-22	.97
1000 0	1 (99 19)

983-84 (22-13) W 99-71 Md. Eastern Shore

	hW	93-53	Towson State
	nL 17	80-88	Wake Forest (OT)
igton	nW 17	89-65	N.C. State
ry	hW	77-60	George Washington
	aL	79-83	Louisville (OT)
1	aW	56-52	Tulane
St.	hW	89-55	Southern Miss.
	hW	69-51	Cincinnati
9	aL	62-63	Memphis State
	hL	61-63	Tulane
	aW	65-56	Southern Miss.
)	hW	76-74	Louisville
	nW 4	56-54	Virginia
	aL	67-69	South Carolina
	hL	67-68	West Virginia
	hW	89-69	Memphis State
	aL	57-58	Florida State
	aL	53-55	Richmond
	hL	79-93	Florida State
	nW 37	49-47	Tulane
	nW 37	69-61	Louisville
iry	aL	65-78	Memphis State
	hW	77-74	Georgia Tech
	nW 17	68-66	South Alabama
	hW	72-68	Tennessee
	nL 24	75-78	Michigan
-	-	-	

004-05	VIRGINIA TECH
h€n's	BASHETBALL

2

nW 24		SW Louisiana
	2594-22	92
1004 0	7 (00 0)	
1984-8. hW	5 (20-9) 102-76	Old Dominion
hW	98-87	Univ. of Charleston
hW	91-46	Md. Eastern Shore
hW	108-65	South Carolina St.
nW 41	80-53	Iowa State
aL 41	75-86	Tennessee
hW	107-74	Rider
aW	65-63	West Virginia
nW 4	47-37	James Madison
aL	65-69	VCU
nL 9	59-67	Virginia
hW	92-67	No. Carolina A&T
hW	109-68	South Carolina
hW	85-71	Florida State
aW	72-68	Southern Miss.
aW hL	66-58 79-89	Tulane (OT) Memphis State
aW	79-89 81-61	Louisville
avv aL	82-91	Memphis State
hW	96-80	Southern Miss.
hW	82-69	Cincinnati
hL	65-70	Louisville
hW	66-65	Tulane
hW	98-66	Morgan State
aW	87-75	Florida State
aW	78-67	South Carolina
aL	61-70	Cincinnati
nL 38	93-97	Florida State
nL 23	57-60	Temple
	2346-20	15
	6 <i>(22-9)</i>	
nL 43	66-67	Michigan
nW 43	70-66	Chaminade
aW	90-81	Southern California
aW	90-76	Old Dominion
hW hW	72-45 78-52	Coppin State VCU
nW 1	78-52 84-66	Virginia
aW	59-57	VCU
hW	76-69	West Virginia
nL 44	82-83	Miami Univ. (OT)
nW 44		American
hW	74-65	James Madison
hW	85-71	Western Kentucky
hW	88-72	Southern Miss.
aW	71-69	South Carolina
aW	73-65	James Madison
aL	104-107	Cincinnati (2OT)
hW	79-75	No. Carolina A&T
hW	86-73	Florida State
aL	61-83	Memphis State
hW	71-67	Richmond
hW	76-72	Memphis State
aL	68-103	Louisville
hL	83-93	Louisville
hW	92-78	South Carolina
aW	88-73	VMI Southern Miss
aL aW	66-69 92-84	Southern Miss.
avv hW	92-84 83-71	Florida State Cincinnati
nL 38	76-77	Florida State
nL 23	62-71	Villanova
	2440-22	
		-
1986-8	7 (10-18)	
aL	66-86	Old Dominion
hI	67-70	James Madison

hL

aL

67-70

48-65

James Madison

West Virginia

hW67-65Tennessee StatenL 2260-82FloridaaF79-77JacksonvillenF 176-68Wake ForestnW 470-84James MadisonhW98-61San Francisco St.hW99-68VMIhW81-57South CarolinaaL72-78CincinnatiaL62-70RichmondhW85-72Southern Miss.aL62-84LouisvilleaL62-70VCUhW90-60East Tennessee St.hW90-60East Tennesse St.hW79-73CincinnatinL 473-91VirginiaaL71-69Southern Miss.aL77-89Southern Miss.aL73-91Florida State (OT)hL71-69Southern Miss.aL77-89Southern Miss.aL73-91Florida StatehL85-73E. Tennesse St.hW91-74James MadisonaL77-80Southern Miss.aL85-78Midel Tenn. St.nW91-74James MadisonaW91-74James MadisonaW91-74James MadisonaW91-74James MadisonaW91-74James MadisonaW91-74James MadisonaW91-74James MadisonaW91-74James MadisonaW91-74James MadisonaW91-74<					
aff79-77JacksonvillenF176-68Wake ForestnW479-69Richmond (OT)nL470-84James MadisonhW98-61San Francisco St.hW90-68VMIhW61-57South CarolinaaL72-78CincinnatiaL62-71RichmondhW85-72Southern Miss.aL62-84LouisvilleaL66-83Memphis StatehL65-70VCUhW90-60East Tennessee St.hW82-79Florida State (OT)hL71-90LouisvillenL473-91VirginiaaW71-69Southern Miss.aL78-80Southern Miss.aL78-107Florida StatehL65-73Southern Miss.aL78-81Southern St.hW10-73Southern St.hW91-74James MadisonnW2987-82GeorgeownhW10-65Baptist CollegeaL91-74James MadisonnW4992-79West VirginiahW92-79West VirginiahW92-70CincinatiaL92-70CincinatiaL92-70CincinatiaL92-71Old DominionaL92-70CincinatiaL92-71CincinatiaL92-71CincinatiaL92-71CincinatiaL </td <td>hW</td> <td>67-65</td> <td>Tennessee State</td>	hW	67-65	Tennessee State		
nF176-68Wake ForestnW 479-69Richmond (OT)nL 470-84James MadisonhW98-61San Francisco St.hW99-68VMIhW61-57South CarolinaaL62-77RichmondhW85-72Southern Miss.aL62-84LouisvilleaL66-83Memphis StatehL65-70VCUhW90-60East Tennessee St.hW82-79Florida State (OT)hL71-90LouisvillehW79-73CincinnatinL 473-91VirginiaaW71-69South CarolinaaL77-89Southern Miss.aL78-107Florida StatehL65-74Memphis StatenL 3866-83Southern Miss.aL78-107Florida StatehL65-74Memphis StatenL 3866-83Southern Miss.aL78-107Florida StatehL91-74James MadisonnW 2987-82GeorgetownhW101-65Baptist CollegeaL96-105MissourihW92-79Vest VirginiahW92-79Vest VirginiahW92-79Vest VirginiahW92-79Vest VirginiaiW92-79Vest VirginiaiW92-79Vest VirginiaiW92-71Old DominionaL1					
nW479-69Richmond (OT)nL470-84James MadisonhW98-61San Francisco St.hW99-68VMIhW61-57South CarolinaaL72-78CincinnatiaL62-84LouisvilleaL66-83Memphis StatehL65-70VCUhW82-79Forida State (OT)hL65-70VcusvillehW90-60East Tennessee St.hW82-79Forida State (OT)hL71-90LouisvillenL473-91VirginiaaU77-89South CarolinaaL77-89Southern Miss.aL78-107Florida StatehL365-74Memphis StatenL485-78Southern Miss.aL77-89Southern Miss.aL78-107Southern St.hK101-73Southern St.hW101-73Southern St.nW91-74James MadisonnW2987-82GeorgetownnW4092-79Vest VirginianW91-71Old DominionaL77-80South CarolinaiAu92-79Vest VirginianW92-70CincinnatiaL92-70CincinnatiaL102-127Southera Miss.aL102-127Southera Miss.aL102-127Southera Miss.aL102-127Southera Miss.aL102-1					
nL 470-84James MadisonhW98-61San Francisco St.hW99-68VMIhW61-57South CarolinaaL72-78CincinnatiaL62-77RichmondhW85-72Southern Miss.aL62-84LouisvilleaL66-83Memphis StatehL65-70VCUhW90-60East Tennessee St.hW82-79Florida State (OT)hL71-90LouisvillehW79-73CincinnatinL 473-91VirginiaaW71-69South CarolinaaL77-89Southern Miss.aL78-107Florida StatehL65-74Memphis StatenL 3866-83Southern Miss.aL78-107Florida StatehL61-57Southern CaliforniaaW101-73Southern CaliforniaaW85-73E. Tennessee St.hW101-65Baptist CollegeaL96-105MissourihW91-74James MadisonnW2987-82GeorgetownhW10-65South CarolinahW92-79West VirginiahW91-71Old DominionaL77-80South CarolinahW92-71Virdi StatehW90-74MarshallaW102-97CincinnatiaL102-127Southera VirginiaiA91-91					
HW98-61San Francisco St.HW99-68VMIHW61-57South CarolinaaL62-77RichmondHW85-72Southern Miss.aL62-84LouisvilleaL65-70VCUHW90-60East Tennessee St.HW82-79Florida State (OT)hL71-90LouisvilleHW79-73CincinnatiaL73-81VirginiaaW71-69Southern Miss.aL77-89Southern Miss.aL67-74Memphis StatehL65-74Memphis StateaU71-789Southern Miss.aL67-74Memphis StateaL85-78Southern Miss.aU85-73E. Tennessee St.aW91-74James MadisonnW285-73E. Tennessee St.aW91-74James MadisonnW292-79Vest VirginiahW101-65Baptist CollegeaL96-105MissourihW92-79Vest VirginiahW92-79Vest VirginiahW92-71Old DominionaL92-70CincinnatiaL92-70CincinnatiaL92-71CincinnatihW92-72Souther Miss.aL84-97VCUhW93-75AdirdhW91-74AironoidaL92-74AironoidhW					
hW99-68VMIhW61-57South CarolinaaL72-78CincinnatiaL62-77RichmondhW85-72Southern Miss.aL62-84LouisvilleaL66-83Memphis StatehL65-70VCUhW90-60Eat Tennessee St.hW82-79Florida State (OT)hL71-90LouisvillehW79-73CincinnatiaL73-91VirginiaaW71-69South CarolinaaL78-107Florida StatehL65-74Memphis StatenL 3866-83Southern Miss.aL78-107Florida StatehL65-74Memphis StatenL 3866-83Southern Miss.aU91-74James MadisonnW101-73Southern St.hW101-65Baptist CollegeaL91-74James MadisonnW2987-82GeorgetownnW491-74James MadisonnW492-79Vest VirginiahW92-79Vest VirginiahW92-71Old DominionaL77-80South CarolinaiAu92-72CincinatiaL102-97CincinatiaL102-97CincinatiaL102-97CincinatiiAu102-97CincinatiiAu102-97CincinatiiAu102-97Cincinati					
NW61-57South CarolinaaL72-78CincinnatiaL62-77RichmondhW85-72Southern Miss.aL62-84LouisvilleaL66-83Memphis StatehL65-70VCUhW90-60East Tennessee St.hW82-79Florida State (OT)hL71-90LouisvillenL473-91VirginiaaU71-89South CarolinaaL77-89Southern Miss.aL78-107Florida StatenL366-83Southern Miss.aL78-107Florida StatenL485-73Scuthern Miss.aL4585-88Middle Tenn. St.MW101-73Southern CaliforniaaW81-74James MadisonnW2987-82GeorgetownnW491-74James MadisonnW491-74James MadisonnW491-74James MadisonnW491-74JobominonaL91-74JobominonaL91-74MarshalnW492-79West VirginianW492-79West VirginianW492-79VirginianW531-1CincinnatiaL102-12Souther ArolinaaL102-12Souther ArolinaaL91-74AironalaL91-74AironalaL91-74AironalaL102-12Souther Arol					
AL72-78CincinnatiaL62-77RichmondhW85-72Southern Miss.aL62-84LouisvilleaL66-83Memphis StatehL65-70VCUhW90-60East Tennessee St.hW82-79Florida State (OT)hL71-69South CarolinaaL73-91VirginiaaW71-69South CarolinaaL77-89Southern Miss.aL78-107Florida StatenL65-74Memphis StatenL65-73Southern Miss.aL85-88Midde Tenn. St.NW101-73Southern AlisonaW85-73E. Tennessee St.aW91-74James MadisonnW110-65Baptist CollegeaL96-105MissourihW91-74Old DominionaL96-105MissourihW92-79Vest VirginiahW92-79Vest VirginiahW92-79Vest VirginiahW92-71Old DominionaL102-127Southern Aliss.hW91-74JameshalaL90-107LouisvillehW91-74MarshalaL90-107LouisvillehW91-74South CarolinahW91-74MiranhW91-74South CarolinahW91-74South CarolinahW91-74Cincinnati <td></td> <td></td> <td></td>					
NW85-72Southern Miss.aL62-84LouisvilleaL66-83Memphis StatehL65-70VCUhW90-60East Tennessee St.hW82-79Florida State (OT)hL71-90LouisvillehW79-73CincinnatiaL73-91VirginiaaW71-69South CarolinaaL78-107Florida StatehL65-74Memphis StatenL 3866-83Southern Miss.aL2034-21-3rbsv2034-21-3Southern CaliforniaaK85-78Middle Tenn. St.hW91-74James MadisonnW2987-82GeorgetownnW491-74James MadisonnW491-74Old DominionaL77-80South CarolinaaK92-79West VirginiahW92-79West VirginiahW92-71Old DominionaL77-80South CarolinaaL102-127Southern Miss.aL102-127Southern Miss.aL102-127Southern Miss.aL91-74AironaiNW91-74AironaiAW102-137Southern Miss.aL102-127South CarolinaiAW91-74VirginiaiAW91-74VirginiaiAW102-127Southern Miss.aL84-87Florida StateaL					
AL62-84LouisvilleAL66-83Memphis StateHU90-60East Tennessee St.HW82-79Florida State (OT)HL71-90LouisvilleHW79-73CincinnatinL 473-91VirginiaaW71-69Southern Miss.aL78-107Florida StateHL65-74Memphis StateHL65-74Memphis StateHL65-74Southern Miss.aU78-107Florida StateHL85-88Middle Tenn. St.HW101-73Southern Miss.aW85-73E. Tennessee St.aW91-74James MadisonnW2987-82GeorgetownnW491-74James MadisonnW491-74Memphis St. (OT)hW91-74Memphis St. (OT)hW92-79Viet VirginiahW92-79Viet VirginiahW92-71Old DominionaL77-80South CarolinahW90-74MarshallaW90-74MarshallaW90-74Viet Viet Miss.aL90-17ConsintaiaL90-17LouisvillehW81-87Florida StateaL90-17LouisvillehW81-87Florida StateaL90-17LouisvillehW81-87Florida StateaL91-97LouisvillehW81-87	aL	62-77	Richmond		
AL66-83Memphis StatehU65-70VCUhW90-60East Tennessee St.hW82-79Florida State (OT)hL71-90LouisvillehW79-73CincinnatinL 473-91VirginiaaW71-69Southera Miss.aL77-89Southera Miss.aL65-74Memphis StatehL65-74Memphis StateaL65-74Memphis StateaL85-83Southera Miss.203+21-3203+21-3atta85-83Southera Miss.aW85-73E Tennessee St.aW91-74James MadisonnW2987-82GeorgetownnW10-65Bytist CollegeaL91-74Old DominionaL77-80South CarolinahW92-79West VirginiahW92-71Old DominionaL77-80South CarolinahW90-74MarshallaW102-97CincinnatiaL102-127SoutharolinahW81-60UNC CharlottehW81-61UNC CharlottehW81-62South CarolinaaL99-107LouisvillehW81-64VirginiahW81-64VirginiahW81-64VirginiahW81-64VirginiahW81-64VirginiahW91-64South CarolinaaL<	hW	85-72	Southern Miss.		
hL65-70VCUhW90-60East Tennessee St.hW82-79Florida State (OT)hL71-90LouisvillehW79-73CincinnatinL 473-91VirginiaaW71-69Southera Miss.aL78-107Florida StatehL65-74Memphis StatehL65-74Memphis StatehL66-83Southern Miss.2034-21:J2034-21:JIPB7-VE/VE/VEaL 4585-88Middle Tenn. St.hW101-73Southern CaliforniaaW85-73E. Tennessee St.aW91-74James MadisonnW2987-82GeorgetownhW10-65Baptist CollegeaL91-74James MadisonnW4992-79West VirginiahW92-71Old DominionaL77-80South CarolinahW92-74MarshallaW102-97CincinnatiaL102-127SouthardhW81-60UNC CharlottehW81-60UNC CharlottehW81-61UotsvillehW81-61UotsvillehW81-61UotsvillehW81-61UotsvillehW81-61UotsvillehW81-61UotsvillehW81-61UotsvillehW81-62South CarolinaaL99-107LouisvillehW<	aL	62-84	Louisville		
hW90-60East Tennessee St.hW82-79Florida State (OT)hL71-90LouisvillehW79-73CincinnatinL 473-91VirginiaaW71-69South CarolinaaL77-89Southern Miss.aL78-107Florida StatehL65-74Memphis StatenL 3866-83Southern Miss.2034-213''2034-213''2034-213''Southern Miss.2034-213''Southern CaliforniaaW85-73E Tennessee St.aW91-74James MadisonnW287-82GeorgetownnW10-65Baptist CollegeaL91-74James MadisonnW492-79West VirginiahW92-71Old DominionaL77-80South CarolinahW92-74Memphis St. (OT)hW92-75CincinnatiaL102-12' Southern Miss.aL102-12' Southern Miss.aL102-12' Southern Miss.aL81-60UNC CharlottehW81-60UNC CharlottehW81-61LouisvillenW166-64VirginianW293-75MarquettehW115-111CincinnatihW87-74RichmondaU93-75MarquettehI91-92Florida StateaL104-112Vemphis StateaL					
hW82-79Florida State (OT)hL71-60LouisvillehW79-73CincinnatinL 473-91VirginiaaW71-69South CarolinaaL77-89Southern Miss.aL78-107Florida StatehL65-74Memphis StatenL 386-83Southern Miss.aU71-79Southern Miss.aL78-107Florida StatehL65-74Memphis StatenL 386-83Southern Miss.aU85-73E. Tennessee St.aW91-74James MadisonnW2987-82GeorgetownnW91-74James MadisonnW4997-71Old DominonaL96-105MissourinW97-71Old DominonaL77-80South CarolinahW90-74MarshallaU90-74MarshallaU102-97CincinnatiaL102-127Southern Miss.aL102-127Southern Miss.aL91-71ColosvillehW81-60UNC CharlottehW81-61UNC CharlottehW81-62South CarolinaiL91-71ColisvilleiL81-87Florida StateaL91-71ColisvilleiL81-87Florida StateiL91-71ColisvilleiL91-71ColisvilleiL81-87Flori					
hL71-90LouisvillehW79-73CincinnatinL 473-91VirginiaaW71-69South CarolinaaL77-89Southern Miss.aL78-107Florida StatehL65-74Memphis StatenL 3866-83Southern Miss.2034-2131Southern Miss.DBBT-SCUPLID:AL 4585-88Middle Tenn. St.hW101-73Southern CaliforniaaW85-73E. Tennessee St.aW91-74James MadisonnW 2987-82GeorgetownhW110-65Baptist CollegeaL96-105MissourihW92-79West VirginiahW92-71Old DominionaL77.80South CarolinahW82-80Memphis St. (OT)hW82-80Memphis St.aL102-17South CarolinahW102-97CincinnatiaL102-17Southera Miss.aL84-97VCUhW81-60UNC CharlottehW81-60UNC CharlottehW81-61LouisvillehW15-111CincinnatihW87-74RichmondaL99-107LouisvillehW11-511CincinnatihW87-87JouisvillehW87-87JouisvillehW11-511CincinnatihW87-97Marquette <td></td> <td></td> <td></td>					
HW79-73CincinnatinL 473-91VirginiaaW71-69South CarolinaaL77-89Southern Miss.aL78-107Florida StatehL65-74Memphis StatenL 3866-83Southern Miss.2034-2132034-213101-73Southern CaliforniaaW85-73E. Tennessee St.aW91-74James MadisonnW 2987-82GeorgetownnW110-65Baptist CollegeaL96-105MissourihW92-79Vest VirginiahW92-79Southern CaliforniaaW82-80Memphis St. (OT)hW90-74MarshallaU102-127Southern Miss.aL102-127Southern Miss.aL102-127Southern Miss.aL102-127Southern Miss.aL102-127Southern Miss.aL102-127Southern Miss.aL102-127Southern Miss.aL102-127Southern Miss.aL102-137SouthernehW81-60UNC CharlottehW81-60UNC CharlottehW115-111CincinnatinW166-64VirginianW1165-111CincinnatihW81-75MarquettehW115-111CincinnatihW81-87Florida StateaL104-112Memphis State <t< td=""><td></td><td></td><td></td></t<>					
nL 473-91VirginiaaW71-69South CarolinaaL77-89Southern Miss.aL65-74Memphis StatenL 3866-83Southern Miss.2034-21-32034-21Southern Miss.Southern Miss.Southern Miss.Southern Miss.Southern CaliforniaaW85-73E. Tennessee St.aW91-74James MadisonnW2987-82GeorgetownnW110-65Baptist CollegeaL96-105MissourihW92-79Vest VirginiahW92-79Old DominionaL77-80Southern AlisonnW82-80Memphis St. (OT)hW90-74MarshallaW102-97CincinnatiaL102-127Southern Miss.aL102-127Southern Miss.aL102-127Southern Miss.aL102-127Southern Miss.aL102-137Southern Miss.aL102-147CorolinahW81-60UNC CharlottehW81-60UNC CharlottehW115-111CincinnatiaL99-107LouisvillehW115-111CincinnatihW81-61JouisvillehW115-111CincinnatihW93-75MarquettehW11-131Southern Alian <t< td=""><td></td><td></td><td></td></t<>					
aW71-69South CarolinaaL77-89Southern Miss.aL78-107Florida StatehL65-74Memphis StatenL 3866-83Southern Miss.2034-2132034-213 1987-87 Southern Aliss.2034-213 1987-87 Southern CaliforniaaW91-74James MadisonMW91-74James MadisonMW91-74James MadisonMW91-74James MadisonMW91-74James MadisonMW91-74James MadisonMW91-75Memphis St. (OT)MW82-80Memphis St. (OT)MW82-80Memphis St. (OT)MW82-80Memphis St. (OT)MW81-60UNC CharlotteMW82-80AufordMemphis StateAufordMemphis StateAufordMemphis StateAufordMemphis StateAufordMe					
aL77-89Southern Miss.aL78-107Florida StatehL65-74Memphis StatenL 3866-83Southern Miss.2034-21:31IDBRT-BCIDECCL					
hL65-74Memphis StatenL 3866-83Southern Miss. 2034-21-31aUAS0-34-21-31aUA85-83Middle Tenn. St.hW101-73Southern CaliforniaaW85-73E. Tennessee St.aW91-74James MadisonnW2987-82GeorgetownhW91-65Bytist CollegeaU96-105MiscourihW92-79West VirginiahW92-71Old DominionaL77-80South CarolinahW90-74MarshallaU90-74MarshallaU90-74MarshallaU102-97CincinnatiaL102-127South CarolinahW81-80UNC CharlottehW81-60UNC CharlottehW81-60UNC CharlottehW81-60UNC CharlottehW81-61JourisvilehW81-62South CarolinaaL99-107LouisvilehW81-61CousvilehW81-75MarquettehW81-75MarquettehW81-74RichmondaL99-175LouisvilehW81-75MarquettehW81-75MarquettehW81-75MarquettehW81-75MarquettehW81-75South CarolinaaL99-107LouisvilehL104-15MarquettehH <td></td> <td></td> <td></td>					
nL 3866-83Southern Miss. 2034-2131IPB87-87aL 4585-88Middle Tenn. St.hW101-73Southern CaliforniaaW85-73E. Tennessee St.aW91-74James MadisonnW 2987-82GeorgetownhW110-65Bytist CollegeaL96-105MissourihW92-79West VirginiahW92-71Old DominionaL77-80South CarolinahW92-74MarshallaW90-74MarshallaW102-97CincinnatiaL102-127South CarolinahW81-60UNC CharlottehW81-60UNC CharlottehW81-61Uotical StateaL99-107LouisvillehW15-111CincinnatihW87-74RichmondaW93-75MarquettehL82-87LouisvillehU104-112VerninahW115-111infild82-87LouisvilleaL99-92Forida StateaL104-112VerninahW10-65South Carolinainfild104-112hW93-75hW101-65infild104-112hW96-75infild104-112hW105-92infild105-92infild105-92infild105-92infild <t< td=""><td>aL</td><td>78-107</td><td>Florida State</td></t<>	aL	78-107	Florida State		
J034-21:J1 <td>hL</td> <td>65-74</td> <td>Memphis State</td>	hL	65-74	Memphis State		
BBST BE (19-10) aL 45 85-83 Middle Tenn. St. hW 101-73 Southern California aW 85-73 E. Tennessee St. aW 91-74 James Madison nW 29 87-82 Georgetown hW 110-65 Baptist College aL 96-105 Missouri hW 92-79 West Virginia hW 97-71 Old Dominion aL 77-80 South Carolina hW 90-74 Marshall aW 102-97 Cincinnati aL 102-127 Southern Miss. aL 84-97 VCU hW 81-60 UNC Charlotte hW 81-60 UNC Charlotte hW 81-60 Vicginia nW1 66-64 Virginia hW 81-60 UNC Charlotte hW 91-71 Louisville hW 15-111 Cincinnati hW 91-75 Marquette hW 91-75 Marqu	nL 38	66-83	Southern Miss.		
al. 4585-88Middle Tenn. St.hW101-73Southern CaliforniaaW85-73E. Tennessee St.aW91-74James MadisonnW 2987-82GeorgetownhW110-65Baptist CollegeaL96-105MissourihW92-79West VirginiahW92-79West VirginiahW92-79South CarolinahW92-74MarshallhW90-74MarshallhW90-74MarshallaL102-127South CarolinahW90-74MarshallaL102-127Southern Miss.aL84-97VCUhW81-60UNC CharlottehW81-60UNC CharlottehW81-60VirginianW166-64VirginianW489-107LouisvillehW115-111CincinatihW141-133So. Miss. (2OT)hW141-133So. Miss. (2OT)hW15-111CincinatihW87-74RichmondaU99-107LouisvilleaL79-92Florida StateaL104-112Memphis StatenH115-111CincinatihW87-74RichmondaU104-112Memphis StatenL19-92Florida StateaL19-12Kemphis StatenL101-65WoffordhK96-75William & Mary <td></td> <td>2034-21</td> <td>31</td>		2034-21	31		
al. 4585-88Middle Tenn. St.hW101-73Southern CaliforniaaW85-73E. Tennessee St.aW91-74James MadisonnW 2987-82GeorgetownhW110-65Baptist CollegeaL96-105MissourihW92-79West VirginiahW92-79West VirginiahW92-79South CarolinahW92-74MarshallhW90-74MarshallhW90-74MarshallaL102-127South CarolinahW90-74MarshallaL102-127Southern Miss.aL84-97VCUhW81-60UNC CharlottehW81-60UNC CharlottehW81-60VirginianW166-64VirginianW489-107LouisvillehW115-111CincinatihW141-133So. Miss. (2OT)hW141-133So. Miss. (2OT)hW15-111CincinatihW87-74RichmondaU99-107LouisvilleaL79-92Florida StateaL104-112Memphis StatenH115-111CincinatihW87-74RichmondaU104-112Memphis StatenL19-92Florida StateaL19-12Kemphis StatenL101-65WoffordhK96-75William & Mary <td></td> <td></td> <td></td>					
hW101-73Southern CaliforniaaW85-73E. Tennessee St.aW91-74James MadisonnW 2987-82GeorgetownhW110-65Baptist CollegeaL96-105MissourihW92-79West VirginiahW92-79Old DominonaL77-80South CarolinahW82-80Memphis St. (OT)hW80-74MarshallaU102-127Southern Miss.aL102-127Southern Miss.aL102-127Southern Miss.aL84-97VCUhW81-60UNC CharlottehW81-60UNC CharlottehW81-60VirginianW166-64VirginianW488-87Florida StateaL99-107South CarolinahW115-111CincinatihW91-73MarquettehW115-111CincinatihW93-75MarquettehU91-75MarquettehU104-112Vemphis StateaL79-92Florida StateaL104-112Vemphis StatenL81-84James MadisonaL104-112Memphis StatenL104-112Vemphis StatenL104-12Vemphis StatenL104-12Jemphis CarolinaaL104-12Jemphis CarolinaaL104-13JirahW10-55					
aW85-73E. Tennessee St.aW91-74James MadisonnW 2987-82GeorgetownhW110-65Baptist CollegeaL96-105MissourihW92-79West VirginiahW92-70Old DominionaL77-80South CarolinahW90-74Memphis St. (OT)hW90-74MarshallaW102-07CincinnatiaL102-127Southern Miss.aL102-127Southern Miss.aL84-97VCUhW81-60UNC CharlottehW70-56RadfordnW166-64VirginiahW99-107LouisvillehW115-111CincinnatihW87-74RichmondhW93-75MarquettehL82-87LouisvilleaL79-92South CarolinahW11-511CincinnatihW81-62South CarolinahW81-75MarquettehL82-87LouisvilleaL79-92South CarolinahW104-112Memphis StateaL99-107South CarolinahW81-92South CarolinahW81-92South CarolinahW105-111CincinnatihW81-92South CarolinaaL99-107South CarolinaaL99-107South CarolinahW105-111Cincinnati <td></td> <td></td> <td></td>					
aW91-74James MadisonnW 2987-82GeorgetownhW110-65Baptist CollegeaL96-105MissourihW92-79West VirginiahW97-71Old DominionaL77-80South CarolinahW90-74MarshallaW102-07CincinnatiaL102-127South CarolinaaW102-137South CarolinaaL84-97VCUhW81-60UNC CharlottehW88-87Florida StateaL99-107LouisvillenW141-133South CarolinahW15-111CincinnatihW87-74RichmondhW13-51MarquettehW81-82JouisvilleaL99-107South CarolinahW15-111CincinnatihW87-74RichmondaL99-107JouisvilleaL104-112MerguettehW81-92South CarolinahW81-92South CarolinahW81-92South CarolinaaL104-112MerguettenL82-87LouisvilleaL104-112MerguettenL81-92South CarolinaaL104-112MerguettenL104-112MerguettenL104-112MerguettenL104-112MerguettenL101-65WerguettenL <td></td> <td></td> <td></td>					
NW 2987-82GeorgetownhW110-65Baptist CollegeaL96-105MissourihW92-79West VirginiahW97-71Old DominionaL77-80South CarolinahW82-80Memphis St. (OT)hW90-74MarshallhW90-74MarshallaW102-97CincinatiaL102-127Southern Miss.aL102-162Southern Miss.aL84-97VCUhW81-60UNC CharlottehW81-61UNC CharlottehW88-87Florida StateaL99-107LouisvillehW88-87South CarolinahW115-111CincinatihW99-73MarquettehI82-87LouisvillehW91-71VerlandateaL79-92Florida StateaL104-112Meruphis StatenL82-87South CarolinahK101-65VerlandateaL104-112Meruphis StatenL104-112Meruphis StatenL101-65VerlandatenL96-75Villiam & MaryhW105-82Old DominionaL52-101West VirginiaaL105-92Old DominionaL52-101West VirginiaaL52-101West VirginiaaL52-101West VirginiaaL105-92Old D					
hW 110-65 Barbit College aL 96-105 Missouri hW 92-79 West Virginia hW 97-71 Old Dominion aL 77-80 South Carolina hW 82-80 Memphis St. (OT) hW 82-80 Memphis St. (OT) hW 90-74 Marshall aW 102-17 Fourianti aL 102-17 Southern Miss. aL 84-97 VCU hW 81-60 UNC Charlotte hW 70-56 Radford nW1 66-64 Virginia hW 88-87 Florida State aL 99-107 Louisville hW 15-111 Cincinnati hW 88-87 Florida State aL 99-107 Louisville hW 15-111 Cincinnati hW 91-62 South Carolina aL 79-92 Florida State aL <td></td> <td></td> <td></td>					
al.96-105MissourihW92-79West VirginiahW97-71Old Dominional.77-80South CarolinahW82-80Memphis St. (OT)hW90-74MarshallaW102-97CincinatiaL102-127Southern Miss.aL84-97VCUhW81-60UNC CharlottehW81-60UNC CharlottehW88-87Florida StateaL99-107LouisvillehW88-87South CarolinahW141-133So. Miss. (2OT)hW87-74RichmondhW93-75MarquettehI82-87LouisvillehI82-87LouisvillehI82-87LouisvillehI82-87South CarolinahK115-11CincinatihK81-92South CarolinaaL109-12MarquettehI82-87LouisvilleaL104-112Memphis StatenL101-65Villiam & MaryhK101-65Villiam & MaryhW101-65Villiam & MaryhW105-82Old DominionaL52-101West VirginiaaL52-101West VirginiaaL52-101West VirginiaaL52-101West VirginiaaL52-101West VirginiaaL52-101West VirginiaaL52-101West Virg					
hW92-79West VirginiahW97-71Old DominionaL77-80South CarolinahW82-80Memphis St. (OT)hW90-74MarshallaW102-97CincinnatiaL102-127Southern Miss.aL102-127Southern Miss.aL84-97VCUhW81-60UNC CharlottehW81-66UrginiahW88-87Florida StateaL99-107LouisvillehW88-87South CarolinahW16-64VirginiahW81-71CincinnatihW87-74RichmondaW93-75MarquettehL82-87LouisvilleaL79-92Florida StateaL79-92Florida StateaL79-92South CarolinahK81-75MarquettehL82-87LouisvilleaL79-92Florida StateaL91-92South CarolinaaL104-112Memphis StatenL 3781-22South CarolinaaL101-65WoffordhW103-84James MadisonaL76-79AlabamaaW105-92Old DominionaL52-101West VirginiaaL57-96RichmondaU105-92Old DominionaL57-96RichmondaL57-96RichmondaL57-96					
hW 97-71 Old Dominion aL 77-80 South Carolina hW 82-80 Memphis St. (OT) hW 90-74 Marshall aW 102-97 Cincinnati aL 102-127 South Carolina aL 102-127 Southern Miss. aL 84-97 VCU hW 81-60 UNC Charlotte hW 81-60 UNC Charlotte hW 81-64 Virginia hW 88-87 Florida State aL 99-107 Louisville hW 88-87 South Carolina hW 87-74 Richmond aW 93-75 Marquette hL 82-87 Louisville aL 79-92 Florida State aL 79-92 Florida State aL 79-92 Florida State aL 104-112 Memphis State nL 37 81-92 South Carolina 2646-2475 William & Mary hW 101-65 Woffor					
hW 82-80 Memphis St. (OT) hW 90-74 Marshall aW 102-127 Southern Miss. aL 84-97 VCU hW 81-60 UNC Charlotte hW 81-60 UNC Charlotte hW 81-60 Virginia nW1 66-64 Virginia hW 88-87 Florida State aL 99-107 Louisville hW 141-133 So. Miss. (2OT) hW 141-133 So. Miss. (2OT) hW 19-72 South Carolina hW 19-75 Marquette hW 87-74 Richmond aW 93-75 Marquette hL 82-87 Louisville aL 79-92 Florida State aL 104-112 Memphis State nL 31 81-92 South Carolina aK 97-91 South Carolina aL 104-15 Wemphis State nL 101-65 Wofford hW 103-84 <					
hW 90-74 Marshall aW 102-97 Cincinnati aL 102-127 Southern Miss. aL 84-97 VCU hW 81-60 UNC Charlotte hW 70-56 Radford nW1 66-64 Virginia hW 88-87 Florida State aL 99-107 Louisville hW 141-133 So. Miss. (2OT) hW 141-133 So. Miss. (2OT) hW 19-111 Cincinnati hW 19-75 Marquette hL 82-87 Louisville aL 79-92 Florida State aL 104-112 Memphis State nL 37 81-92 South Carolina 264-2478 South Carolina PMW 101-65 Wofford hW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama aW 105-92 Old Dominion aL 57-87 Georgetown	aL	77-80	South Carolina		
aW 102-97 Cincinnati aL 102-127 Southern Miss. aL 84-97 VCU hW 81-60 UNC Charlotte hW 70-56 Radford nW1 66-64 Virginia hW 88-87 Florida State aL 99-107 Louisville hW 88-87 South Carolina hW 141-133 So. Miss. (2OT) hW 99-107 Louisville hW 105-111 Cincinnati hW 19-62 South Carolina hW 87-74 Richmond aW 93-75 Marquette hL 82-87 Louisville aL 79-92 Florida State aL 104-112 Memphis State nL 37 81-92 South Carolina 2646-24/7 Villiam & Mary hW 96-75 William & Mary hW 101-65 Vofford hW 96-75 William & Mary hW 103-84 James Madison	hW	82-80	Memphis St. (OT)		
aL 102-127 Southern Miss. aL 84-97 VCU hW 81-60 UNC Charlotte hW 70-56 Radford nW1 66-64 Virginia hW 88-87 Florida State aL 99-107 Louisville hW 88-87 South Carolina hW 141-133 So. Miss. (2OT) hW 99-107 South Carolina hW 115-111 Cincinnati hW 115-131 Cincinnati hW 87-74 Richmond aW 93-75 Marquette hL 82-87 Louisville aL 104-112 Memphis State nL37 81-92 South Carolina 2646-24/3 South Carolina 214 104-55 Wefford hW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama aW					
aL84-97VCUhW81-60UNC CharlottehW70-56RadfordnW166-64VirginiahW88-87Florida StateaL99-107LouisvillehW141-133So. Miss. (2OT)hW79-62South CarolinahW115-111CincinnatihW87-74RichmondaU93-75MarquetteaL79-92Florida StateaL104-112Memphis StatenL 3781-92South Carolina2646-24/7KoffordhW101-65WoffordhW96-75William & MaryhW103-84James MadisonaL76-79AlabamaaW105-92Old DominionaL57-87GeorgetownnW479-68RichmondaW97-91VCUaL04-10aW97-91KUaL90-93MarquettehL90-93Marquette					
hW81-60UNC CharlottehW70-56RadfordnW166-64VirginiahW88-87Florida StateaL99-107LouisvillehW141-133So. Miss. (2OT)hW79-62South CarolinahW115-111CincinnatihW87-74RichmondaW93-75MarquettehL82-87LouisvilleaL79-92Florida StateaL104-112Memphis StatenL 3781-92South Carolina2646-24/7ZesteZesteHorida StateaL101-65WoffordhW96-75William & MaryhW103-84James MadisonaL76-79AlabamaaW105-92Old DominionaL52-101West VirginiaaL52-101West VirginiaaL97-91CCUaL104-108MarquettehW90-30Marquette					
hW70-56RadfordnW166-64VirginiahW88-87Florida StateaL99-107LouisvillehW141-133So Miss. (2OT)hW79-62South CarolinahW115-111CincinnatihW87-74RichmondaW93-75MarquetteaW93-75MorquetteaW93-75JourguetteaW93-75JourguetteaU19-92Florida StateaL104-112Memphis StatenL 3781-92South Carolina2646-24/-XSouth CarolinabW96-75Villiam & MaryhW101-65VoffordhW96-75Villiam & MaryhW103-84James MadisonaL52-101West VirginiaaL52-101West VirginiaaL52-101West VirginiaaL52-101West VirginiaaL97-91ICUaL104-10KarshallhW97-93Marquette					
nW1 66-64 Virginia hW 88-87 Florida State aL 99-107 Louisville hW 141-133 So. Miss. (2OT) hW 79-62 South Carolina hW 15-111 Cincinnati hW 115-111 Cincinnati hW 87-74 Richmond aW 93-75 Marquette aW 93-75 Marquette aW 93-75 Korthorati aW 93-75 Korthorati aW 93-75 Korthorati aL 79-92 Florida State aL 79-92 South Carolina aL 60-112 Wemphis State nL 37 81-92 South Carolina aC6-24-24 South Carolina 2646-24/3 bHW 101-65 Wofford hW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama					
hW 88-87 Florida State aL 99-107 Louisville hW 141-133 So. Miss. (2OT) hW 79-62 South Carolina hW 115-111 Cincinnati hW 87-74 Richmond aW 93-75 Marquette hL 82-87 Louisville aL 79-92 Florida State aL 79-92 Florida State aL 79-92 Florida State aL 104-112 Memphis State nL 37 81-92 South Carolina 2646-247× South Carolina 2646-247× South Carolina bW 101-65 Wofford hW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama aW 105-92 Old Dominion aL 52-101 West Virginia aL 52-101 West Virginia aL <					
aL 99-107 Louisville hW 141-133 So. Miss. (2OT) hW 79-62 South Carolina hW 15-111 Cincinnati hW 15-111 Cincinnati hW 87-74 Richmond aW 93-75 Marquette hL 82-87 Louisville aL 79-92 Florida State aL 104-112 Memphis State nL 37 South Carolina 2646-2478 South Carolina 2646-2478 William & Mary hW 101-65 Wofford hW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama aU 105-92 Old Dominion aL 52-101 West Virginia aL 57-87 Gorgetown nW 4 79-68 Richmond aW 97-91 VCU aL 104-108			0		
hW 141-133 So. Miss. (2ОТ) hW 79-62 South Carolina hW 115-111 Cincinnati hW 87-74 Richmond aW 93-75 Marquette hL 82-87 Louisville aL 79-92 Florida State aL 104-112 Memphis State nL 37 81-92 South Carolina provester South Carolina South Carolina nL 37 81-92 South Carolina aL 104-112 Memphis State nL 37 81-92 South Carolina aEde-2478 South Carolina aEde-2478 South Carolina bW 101-65 Wofford hW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama aW 105-92 Old Dominion aL 57-87 Georgetown nW4 79-688 Richmond			Louisville		
hW 115-111 Cincinnati hW 87-74 Richmond aW 93-75 Marquette hL 82-87 Louisville aL 79-92 Florida State aL 104-112 Memphis State nL 37 81-92 South Carolina aL 104-112 Memphis State nL 37 81-92 South Carolina aE 70-72 Villiam & Mary hW 101-65 Wofford hW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama aW 105-92 Old Dominion aL 57-87 Georgetown nW4 79-68 Richmond aW 97-91 VCU aL 104-108 Marquette hL 90-93 Marquette					
hW87-74RichmondaW93-75MarquettehL82-87LouisvilleaL79-92Florida StateaL104-112Hemphis StatenL 3781-92South Carolina2646-24/78South CarolinabW101-65WoffordhW96-75William & MaryhW103-84James MadisonaL56-79AlabamaaW105-92Ol DominionaL52-101West VirginiaaL57-87GeorgetownnW 479-68RichmondaW97-91VCUaL104-108hMAL90-93MarquettehL90-93Louisville	hW	79-62	South Carolina		
aW93-75MarquettehL82-87LouisvilleaL79-92Florida StateaL104-112Memphis StatenL 3781-92South Carolina2646-24/78South CarolinaVersen 100Versen 100Versen 100Versen 100Versen 100Versen 100AlabamaaW105-92Old DominionaL57-87GeorgetownNW 497-91VCUaLVersen 100AlabamaaW97-91VCUaL97-91VCUaL104-108MarquettehL90-93Marquette	hW	115-111	Cincinnati		
hL82-87LouisvilleaL79-92Florida StateaL104-112Memphis StatenL 3781-92South Carolina2646-2478 1988-89 / 11-17 MW101-65WoffordhW101-65WoffordhW96-75William & MaryhW103-84James MadisonaL76-79AlabamaaW105-92Old DominionaL57-87GeorgetownnW 479-68RichmondaW97-91VCUaL104-108hL90-93MarquettehL73-82Louisville					
aL 79-92 Forida State aL 104-112 Memphis State nL 37 81-92 South Carolina 2646-2478 1988-89 / 11-17 hW 101-65 Wofford hW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama aW 105-92 Old Dominion aL 52-10 West Virginia aL 57-87 Geogetown nW 4 79-68 Richmond aU 59-84 Richmond aU 97-91 VCU aL 104-108 Marshall hL 90-93 Marquette hL 90-93 Louisville			1		
aL 104-112 Memphis State nL 37 81-92 South Carolina 2646-2478 1988-89 (11-17) MW 101-65 Wofford MW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama aW 105-92 Old Dominion aL 52-101 West Virginia aL 52-101 West Virginia aL 52-101 West Virginia aL 52-101 West Virginia aL 57-87 Georgetown MW 4 79-68 Richmond aW 97-91 VCU aL 104-108 Marshall hL 90-93 Marquette hL 90-93 Louisville					
nL 37 81-92 South Carolina 2646-2478 1988-89 (11-17) hW 101-65 Wofford hW 96-75 William & Mary hW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama aW 105-92 Old Dominion aL 52-101 West Virginia aL 52-101 West Virginia aL 57-87 Georgetown mW 4 79-68 Richmond aW 97-91 VCU aL 104-108 Marquette Marshall hL 90-93 Marquette hL 73-82 Louisville					
2646-2478 1988-89 (11-17) hW 101-65 Wolford hW 101-65 Wolford hW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama Albama aW 105-92 Old Dominion aL 52-101 West Virginia aL S2-101 West Virginia aL S2-101 West Virginia aL Old Colspan="2">Colspan="2">Colspan="2">Colspan="2" AL <th <<="" colspan="2" td=""><td></td><td></td><td></td></th>	<td></td> <td></td> <td></td>				
1988-89 (11-17) hW 101-65 Wofford hW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama aW 105-92 Old Dominion aL 52-101 West Virginia aL 57-87 Georgetown nW 4 79-68 Richmond aW 97-91 VCU aL 104-108 Marshall hL 90-93 Marquette hL 73-82 Louisville	IIL 57				
hW 101-65 Wofford hW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama aW 105-92 Old Dominion aL 52-101 West Virginia aL 57-87 Georgetown nW 4 79-68 Richmond aW 97-91 VCU aL 104-108 Marshall hL 90-93 Marquette hL 73-82 Louisville		2010 21			
hW 96-75 William & Mary hW 103-84 James Madison aL 76-79 Alabama aW 105-92 Old Dominion aL 52-101 West Virginia aL 57-87 Georgetown nW 4 79-68 Richmond aW 97-91 VCU aL 104-108 Marquette hL 90-93 Marquette hL 73-82 Louisville	1988-8	9 (11-17)			
hW103-84James MadisonaL76-79AlabamaaW105-92Old DominionaL52-101West VirginiaaL57-87GeorgetownnW 479-68RichmondaW97-91VCUaL104-108MarshallhL90-93MarquettehL73-82Louisville	hW		Wofford		
aL 76-79 Alabama aW 105-92 Old Dominion aL 52-101 West Virginia aL 57-87 Georgetown nW4 79-68 Richmond aW 97-91 VCU aL 104-108 Marguette hL 90-93 Marguette			v		
aW 105-92 Old Dominion aL 52-101 West Virginia aL 57-87 Georgetown nW4 79-68 Richmond aW 97-91 VCU aL 104-108 Marguette hL 90-93 Marguette					
aL 52-101 West Virginia aL 57-87 Georgetown nW4 79-68 Richmond aW 97-91 VCU aL 104-108 Marshall hL 90-93 Marquette hL 73-82 Louisville					
aL57-87GeorgetownnW 479-68RichmondaW97-91VCUaL104-108MarshallhL90-93MarquettehL73-82Louisville					
nW 4 79-68 Richmond aW 97-91 VCU aL 104-108 Marshall hL 90-93 Marquette hL 73-82 Louisville			0		
aW 97-91 VCU aL 104-108 Marshall hL 90-93 Marquette hL 73-82 Louisville			•		
aL104-108MarshallhL90-93MarquettehL73-82Louisville					
hL 90-93 Marquette hL 73-82 Louisville					
hL 73-82 Louisville					
aL 83-91 Memphis State	hL				
	aL	83-91	Memphis State		

1.7	00.104	
hL	99-104	Missouri
nW 1	90-83	VMI (OT)
aL	78-91	Southern Miss.
nL 4		Virginia (OT)
hL	97-100	Florida State
aL	95-108	Louisville
hW	107-92	Southern Miss.
aW	84-76	UNC Charlotte
aL	70-81	South Carolina
hL	79-90	Cincinnati
hW	82-79	East Tennessee St.
aL	84-98	Cincinnati
hL	79-86	South Carolina
aL	97-117	Florida State
hW	78-73	Memphis State
	2441-25	07
<i>1989-9</i>	0 (13-18)	1
hL	73-77	Marshall
hW	83-62	UNC Asheville
hW	76-75	Alabama
aL	88-102	James Madison
aW	76-53	William & Mary
hW	75-68	West Virginia (OT)
aL	64-97	Georgetown
nL 39	89-100	Rutgers
nW 39	78-77	San Francisco
nL 39	84-89	Creighton
aL	77-97	Memphis State
hW	71-68	VCU (OT)
aL	85-87	Southern Miss.
aW	72-68	Tulane
hW	74-61	Liberty
hW	91-83	Old Dominion
hL	59-62	Cincinnati
nL 1	59-77	Virginia
hL	63-67	Florida State
aL	80-89	Maryland
aL	69-96	Louisville
hL	76-93	Southern Miss.
hW	95-77	Tulane
aL	82-86	Richmond (OT)
hL	78-97	Louisville
aL	80-94	Cincinnati
aL	80-93	South Carolina
aW	84-74	Florida State
hW	69-64	South Carolina
hW		Memphis State
nL 46	67-81	Southern Miss.
1111 10	2384-24	
	200121	
1990-9)1 (13-16)	
hW	79-77	VMI
hW	91-89	James Madison
hW	66-64	William & Mary
aL	76-84	Old Dominion
aU	77-75	VCU (OT)
avv aL	70-88	George Washington
aL nW 4	70-88 82-79	Richmond
nvv 4	82-79	Kichinona Jamas Madisan

hW	72-56	Louisville
hW	85-81	Cincinnati (OT)
hL	67-82	Maryland
aL	79-91	Florida State
hW	50-41	South Carolina
aW	82-79	Memphis State
nW 1	75-69	Cincinnati
nL 1	71-91	Florida State
	2133-2	299
<i>1991-</i> 8	92 (10-18	8)
aL	51-84	Richmond
nL 4	59-68	California
hW	76-64	George Mason
aL	60-66	William & Mary
hW	73-71	George Washington
hW	93-64	Liberty

	00 00	Cumornia
hW	76-64	George Mason
aL	60-66	William & Mary
hW	73-71	George Washington (OT)
hW	93-64	Liberty
hL	65-66	West Virginia
nW 48	79-57	Florida
nL 48	51-63	Michigan
hW	78-62	Old Dominion
aL	53-62	UNC Charlotte
hW	73-72	VCU (OT)
aL	60-80	Tulane
aL	60-72	Southern Miss.
hW	57-44	East Carolina
hL	68-78	Louisville
aL	52-64	South Florida
nL 1	57-61	Virginia (OT)
aL	53-54	George Mason
hL	60-73	Southern Miss.
hW	89-73	Tulane
aL	60-63	VCU
hL	62-75	South Florida
aW	73-70	Liberty
hW	73-65	UNC Charlotte
aL	76-78	East Carolina (OT)
aL	59-79	Louisville
nL 38	52-70	UNC Charlotte
	1822-18	98

Brian Chase led the Hokies in free throw percentage in the 1999-2000 season.

nL 4

aW

hW

hL

hL

aL

aL

hL

aW

aL

hL

aL

aL

nL 4

58-73

92-89

81-66

77-83

67-83

61-77

61-86

60-71

86-79

68-94

56-61

79-91

66-99

99-101

James Madison

Memphis State

South Carolina

Cincinnati

Florida State

West Virginia

Southern Miss.

Virginia

Louisville

Richmond

Tulane

Southern Miss. (OT)

Marshall

Tulane

2004-0S VIRGINIA TECH MEN'S BASHETBALL

1009 0	9 (10 10)
1992-94 hW	3 (10-18)	V Western Carolina
	55-47	
nL 1	62-78	North Carolina
hW	91-71	UNC Asheville
hW	87-76	Morgan State
hW	76-67	East Carolina (OT)
aL	82-84	Southern Miss. (2OT)
aL	72-84	Tulane
hL	56-65	UNC Charlotte
hW	74-62	South Florida
hW	80-55	Florida Atlantic
aL	61-71	Old Dominion
hL	65-71	Liberty
hL	65-76	Louisville
nW 4	59-53	Virginia
hW	70-66	William & Mary
hL	59-72	Tulane
hL	54-73	VCU
hL	44-57	Fla. International
hW	75-44	VMI
aL	50-77	South Florida
aL	49-66	East Carolina
aL	69-86	VCU
aL aL	70-74	West Virginia
hL	79-83	Southern Miss.
aL	61-82	Louisville
		UNC Charlotte
nL 49	80-89	
nW 38	64-55	Tulane
nL 38	71-85	VCU
	1880-19	169
1993.9	4 (18-10))
nW 50		, West Virginia
hW	88-54	Coastal Carolina
hW	82-59	VMI
hW	86-59	UNC Greensboro
aL	52-85	Xavier
aW	80-61	East Tennessee St.
aW	115-87	Florida Atlantic
aW	87-65	Fla. International
hW	86-63	Tennessee
hW	68-58	Tulane
aW	69-65	Texas Christian
aL	76-95	Louisville
hW	81-65	Liberty
hW	67-55	South Florida
aW	95-79	William & Mary
hL	63-74	Louisville
hL	74-83	Southern Miss
aL	61-69	Tulane
aL	55-59	Southern Miss.
aL	75-81	VCU
hL	48-55	Marquette
hW	75-59	VCU
aW	65-40	South Florida
hW	63-55	UNC Charlotte
nL 1	61-70	Virginia
aW	61-57	UNC Charlotte
nW 46	65-64	VCU
nL 46	67-76	Louisville
	2028-18	50
1994-9	5 (25-10))
*** ***	00.00	

1994-9	5 (25-10))
nW 51	69-62	Montana State
nW 51	87-81	Nebraska
nL 51	75-85	Illinois
hW	77-53	William & Mary
hW	82-55	Xavier
hW	110-75	VMI
hW	98-84	Texas Christian
aW	83-73	West Virginia
hW	86-64	East Tennessee St.
aW	73-64	Tennessee

1			
	hW	68-53	Delaware St.
	aL	72-78	Tulane
	aW	87-72	Southern Miss
	hL	61-62	Louisville
	hW	78-69	VCU
	aW	57-54	Marquette
	nL 17	76-87	North Carolina
	aL	74-78	Louisville
	aW	101-70	Liberty
	hW	76-61	Southern Miss
	hW	79-35	Florida Atlantic
	aW	77-74	Wright St.
	aL	66-68	South Florida
	aL	60-71	UNC Charlotte
	hW	70-66	Tulane (OT)
	aL	57-62	VCU
	hW	74-64	South Florida
	nL 4	62-63	Virginia
	hW	86-72	UNC Charlotte
	nL 38	66-82	Southern Miss
	hW	62-54	Clemson
	aW	91-78	Providence
	hW	64-61	New Mexico St.
	nW 24	71-59	Canisius
	nW 24	65-64	Marquette (OT)
		2640-23	53
	<i>1995-9</i>	6 (23-6; .	13-3 in A-10)
	hW	93-49	Coastal Carolina
	aW	71-66	William & Mary
	hW	99-67	VMI
	nL 52	72-85	Georgia
	hW	68-62	West Virginia
	nW 1	72-64	Virginia
	nW 53	62-46	Wright St.
	nW 54	76-60	UNC Charlotte
	aW	88-69	Duquesne
	nW 55	71-55	La Salle
	nW 1	79-71	George Washington
	hW	63-62	Dayton
	aW	65-58	St. Bonaventure
	aL	47-64	George Washington
	hW	81-57	Fordham
	hW	85-76	St. Joseph's
	hW	74-48	UNC Greensboro
	$_{2W}$	72-66	Phode Island (OT)

hW	85-76	St. Joseph's
hW	74-48	UNC Greensboro
aW	72-66	Rhode Island (OT)
hW	69-63	Duquesne
aW	78-73	Xavier
hW	56-53	Liberty
hL	58-74	Massachusetts
aW	61-56	La Salle
aL	41-57	Temple
hW	70-61	Xavier
aW	73-54	Dayton
nL 56	71-77	Rhode Island
nW 23	61-48	Wisconsin-Green Bay
nL 23	60-84	Kentucky
	2036-18	325

1996-97 (15-16; 7-9 in A-10)

aW 57	101-73	Hawaii-Hilo
nL 57	56-63	Colorado
nL 57	68-92	Illinois
hW	83-41	East Tennessee St.
hW	63-45	Coastal Carolina
hW	66-50	UNC Greensboro
hL	57-60	Georgia
aL	65-76	West Virginia
hW	92-80	St. Bonaventure
aL	67-102	Xavier
aL	63-76	Duquesne
hW	71-46	William & Mary
aW	63-47	Massachusetts

hW	76-41	Georgia Southern
hL	52-73	Rhode Island
hW	57-46	La Salle
aW	59-47	Liberty
aL	50-68	St. Joseph's
aL	44-61	Wake Forest
hW	59-52	Dayton
hW	45-43	George Washington
aW	50-32	Fordham
aL	56-59	La Salle
aL	54-59	Dayton
hL	41-45	Temple
aL	52-69	George Washington
hW	76-62	Duquesne
nL 4	57-58	Virginia
hL	72-81	Xavier
nW 56	56-53	Fordham
nL 56	63-67	Rhode Island
	1934-18	67

1997-98 (10-17; 5-11 in A-10)

1007 0	0 (20 27	, • • • • • • • • • • • • • •
hW	71-55	Tennessee-Martin
aW	66-64	William & Mary
hW	80-47	Liberty
nL 18	73-74	South Carolina
nL 18	57-78	North Carolina
hW	79-72	Radford
hW	79-50	East Tennessee St.
hL	52-55	West Virginia
hL	65-73	VMI
aL	65-72	Duquesne
hW	72-61	St. Joseph's
nL 1	55-69	Virginia
aL	60-85	Dayton
aL	66-77	Xavier
aL	66-73	Rhode Island
hL	59-68	Massachusetts
hL	68-72	La Salle
aL	61-75	George Washington
hW	89-70	Fordham
aL	53-60	Temple
aW	69-68	St. Bonaventure (OT)
hL	63-74	Xavier
hW	54-53	Dayton
aL	64-74	La Salle
hL	50-64	George Washington
hW	93-79	Duquesne
nL 56	58-64	Massachusetts
	1787-1	826

1998-99 (13-15; 7-9 in A-10)

	- (,
hW	59-50	William & Mary
hL	48-57	East Tennessee St.
aW	85-51	Liberty
hW	83-76	UNC Asheville (OT)
aL	57-62	UNC Charlotte
hL	47-52	Wake Forest
aL	68-69	West Virginia
hW	85-65	Coastal Carolina
hW	62-55	Winthrop
aL	40-55	Massachusetts
hL	67-80	Xavier
aL	66-78	St. Joseph's
aL	67-75	La Salle
hL	50-54	St. Bonaventure
aW	73-64	Dayton (OT)
aL	69-93	Xavier
nL 4	55-64	Virginia
hW	87-69	La Salle
aW	59-58	Duquesne
hW	77-75	George Washington
hL	67-76	Rhode Island
aW	79-75	Fordham (OT)

Carlton Carter was the BIG EAST men's basketball scholar-athlete of the year for 2001-2002.

1.

2.

3.

4.

5.

6.

7. 8.

9.

NEUTRAL SITES

hL	48-78	Temple
hW	58-55	Dayton
aL	67-77	George Washington
hW	81-60	Duquesne
nW 56	74-63	Fordham
nL 56	51-64	Temple
	1829-1	•
<i>1999-2</i>	000 (16-	15; 8-8 in A-10)
aW	59-57	William & Mary
aW	83-61	UNC Asheville
aL	53-68	East Tennessee St.
hW	60-52	UNC Charlotte
aW	65-46	VMI
hL	60-62	Radford
hL	61-62	Liberty
nW 51	79-71	Illinois State
nL 51	63-73	Auburn
nW 51	59-56	Louisiana-Lafayette
hL	58-61	West Virginia
aL	67-86	Xavier
aL	50-62	Dayton
hW	80-59	Duquesne
hW	82-72	George Washington
hW	82-61	Fordham
aL	46-66	Temple
nL 4	66-71	Virginia (OT)
hL	41-49	Massachusetts
hW	68-62	St. Joseph's
aL	64-71	La Salle
hW	78-67	Old Dominion (OT)
aL	54-61	St. Bonaventure
aW	65-61	Rhode Island
aL	68-71	George Washington
hW	73-65	Xavier
aL	50-70	Duquesne
hW	96-86	La Salle (OT)
hW	64-52	Dayton
nW 56	51-48	Fordham
nL 56	52-71	Temple
	1997-1	•

2000-01 (8-19; 2-14 in BIG EAST East)

1.3.87	92-68	VMI
hW		
hL	46-48	William & Mary
hL	48-64	Virginia
hL	56-61	Liberty
nW 58	65-61	Fairfield
aL	68-88	Syracuse
hW	66-53	Elon
hW	81-75	East Tenn. State (OT)
aW	59-56	Mount St. Mary's
aL	70-84	Chattanooga
hW	84-75	High Point (2OT)
aL	64-89	St. John's
hL	83-85	Villanova (OT)
hW	85-74	Miami
aL	68-96	Georgetown
aL	74-86	Villanova
hL	60-75	Providence
hW	65-59	St. John's
aL	61-83	Boston College
aL	72-85	Connecticut
aL	61-86	Miami
hL	59-83	Boston College
hL	69-72	West Virginia
hL	46-61	Connecticut
aL	56-96	Providence
hL	61-85	Notre Dame
aL	51-70	Pittsburgh
	1770-2018	

2001-0	2 (10-18;	4-12 in BIG EAST East)
hW	82-59	Mt. St. Mary's
hW	86-63	Rhode Island
aL	46-55	Old Dominion
hW	90-62	East Carolina
hW	79-56	Northeastern
aL	61-69	Virginia
hW	74-73	VMI
nL 38	63-66	Murray State
nL 38	78-80	WisMilwaukee (OT)
hL	51-55	Western Michigan
hW	63-56	Radford
aL	49-78	Florida State
hL	74-86	Connecticut
hL	72-80	Seton Hall
aL	60-95	Connecticut
hL	68-77	Miami
hL	75-77	Villanova
aL	68-77	Boston College
aL	69-81	Syracuse
aL	77-84	
hL	63-72	St. John's
hW	76-73	Boston College
aL	69-77	Providence
aW	78-63	West Virginia
aL	63-73	
hW	69-64	Providence
hW	63-49	0
aL	77-83	Miami
	1943-19	83
0000 D	0 (10 17	A 18 - BIC EACT E
		4-12 in BIG EAST East) St. Bonaventure‡
	65-53	
	58-45	0
		American
hL	77-79	
1112	11-13	wonoiu

hW

aL

aL

hW

aL

59	58-45	Toledo
	69-61	American
	77-79	Wofford
	71-66	VMI
	52-60	William & Mary
	60-76	East Carolina
	71-64	Morgan State
	54-75	Western Michigan

The Hokies advanced to the BIG EAST Tournament for the first time in 2004.

hW	76-52	Towson
hL	69-76	Florida State
aL	81-92	Villanova (OT)
aL	65-83	Connecticut
hW	92-79	Providence
hW	73-55	Virginia
hL	59-62	St. John's
hL	71-95	Boston College
aL	58-89	Providence
hW	95-74	Connecticut
aW	71-54	St. John's
aL	65-85	Miami
hL	73-85	Georgetown
aL	69-87	Boston College
aL	76-98	Notre Dame
hL	62-75	Pittsburgh
hW	88-63	Villanova
hL	71-79	Miami
aL	67-71	West Virginia
	2036-2124	

‡ Forfeited game to Virginia Tech due to use of an ineligible player.

2003-04 (15-14; 7-9 in BIG EAST)

2000 0	1 (10 1 1,	
hW	79-49	New Hampshire
hW	61-59	Western Carolina
aL	65-80	Virginia
hW	76-66	Morgan State
hL	92-94	Old Dominion (OT)
nL 60	57-62	Ohio State
hW	80-56	VMI
hW	73-60	Radford
aW	74-67	Towson
hW	80-54	William & Mary
nL 61	67-74	East Carolina
aL	59-78	Pittsburgh
aW	69-67	West Virginia
hL	59-65	Miami
hL	63-74	Notre Dame
aL	76-83	Seton Hall
hL	60-96	Connecticut
aL	64-76	Syracuse
hW	69-57	Providence
hW	80-65	Georgetown
aL	52-85	Rutgers
aL	68-80	Villanova
hW	54-53	St. John's
aL	48-56	Boston College
hW	53-49	West Virginia
hW	71-70	Rutgers
aW	60-55	Georgetown
nW 62	61-58	Rutgers
nL 62	61-74	Pittsburgh

1931-1962

34. Indiana Tourney Dayton Tourney 36. Hampton, Va. Memphis, Tenn. (Metro) Louisville, Ky.

35.

37.

- 38. 39 Rainbow Classic (Hawaii)
- 40. Cincinnati (Metro)
- Volunteer Classic 41.
- 42. Steel Bowl (Pittsburgh, Pa.)
- Hawaiian Airlines Classic 43. 44.
- Miller Classic (Tampa, Fla.) 45. Big Apple NIT
- 46. Biloxi, Miss. (Metro)
- Greenville, N.C. 47
- 48. Red Lobster Tournament (Orlando, Fla.)
- 49. Davidson, N.C.
- 50. USAir Arena (Landover, Md.)
- 51. San Juan, Puerto Rico Jeep Eagle Classic (Atlanta, Ga.) 52.
- 53. New Orleans, La.
- Worcester, Mass. 54.
- 55. Radford, Va.
- 56. Philadelphia, Pa.
- 57. Big Island Invitational (Hilo, Hawaii)
- Carrier Classic (Syracuse, N.Y.) 58. Virgin Islands Paradise Jam 59.
- (St. Thomas, V.I.) 60. Nationwide Arena
- (Columbus, Ohio) 61. Constant Center (Norfolk, Va.)
- Madison Square Garden 62. (BIG EAST Tournament)

140

CASSELL COLISEUM — HOME OF THE HOHIES

Entering its 44th season, Cassell Coliseum provides Virginia Tech basketball with one of the great home courts in the nation. Winning has been the norm in the facility since its opening in 1961.

Cassell enjoyed a renaissance of sorts during the 2003-04 season. The Hokies finished the season 11-4 in the coliseum, including a five-game conference winning streak to end the season. Tech's 11 home wins last season was the most since 1994-95 and is tied for the ninth-most home victories for a Virginia Tech team in Cassell Coliseum history.

Since opening, the coliseum has attracted more than 3.5 million fans for men's basketball. Tech finished sixth nationally in Division I in increased attendance during the season, drawing 95,136 for the season, about one-third more than the season before.

Cassell Coliseum is constantly undergoing improvements. Four years ago, new state-of-theart video screens were added and two years ago, each seat in the arena was refinished to a natural wood look. Prior to the 2002-03 season, the athletics department completed step one of a threestep process to renovate and improve the ambulatory of the coliseum. New video screens were added in the concourse this season, as well as a new design to the court, reflecting the Hokies entrance into the ACC.

Restoration and sealing of the exterior concrete walls and buttresses of Cassell Coliseum took place in 1997. Roof repair was completed in the fall of 1996, with replacement of the roof surface and installation of structural access to the heating and lighting systems as well as installation of steel beams in the top of the arena.

The men's basketball team was given a gift from Pat and Sandy Cupp of Blacksburg, Va. The gift was used for renovation of the men's basketball locker room which is now the Bill Foster Basketball Suite, named after one of Tech's most successful men's basketball coaches.

Entering the 2004-2005 season, the Hokies

have won 420 out of 543 games played in Cassell, for a winning percentage of .773.

During the 1994-95 season, Cassell was the site of high excitement as the Hokies hosted two National Invitation Tournament games, en route to the championship. The Hokies beat Clemson in a first-round game at the Coliseum, then scored an emotional 64-61 third-round win over New Mexico State, turning the arena into a madhouse.

The first basketball game was played in the Coliseum on January 3, 1962, as the Hokies routed Alabama, 91-67. The near-capacity crowd had to sit on the concrete floor to watch the initiation of the new building because the seats had not arrived.

There have been four perfect season records for the Hokies in Cassell: two 10-0 years (1961-62 and 1965-66), an 11-0 campaign (1972-73) and a 14-0 season (1975-76). The Hokies have lost only one game on their home court in 11 other years, including 13-1 records in 1977-78 and 1987-88.

State rivals have had little success playing the Hokies in Cassell, winning only 13 of 112 visits. Tech was 3-1 against Commonwealth of Virginia opponents last season.

On September 17, 1977, Virginia Tech officials and friends dedicated the Coliseum in honor of the late Stuart K. Cassell.

Adjacent to Cassell Coliseum is the Jamerson Athletic Center. Completed in 1982 and dedicated in the fall of 1983, it is named in honor of J.E. Jamerson and his son, William E. Jamerson, owners of the firm that built the building.

The complex contains administrative and coaching offices, athletic department accounting and business offices, team and coaches' meeting rooms, the Jim "Bulldog" Haren Weight Room and the Gordon D. Bowman Memorial Club Room on the top floor for Hokie Club members.

Prior to the 1988-89 season, a modern, springloaded playing floor was installed in the Coliseum. During the fall of 1989, the facility was upgraded with an improved lighting system in the arena.

Construction for the main portion of the Coliseum began in 1961. It was completed in December 1964, at a cost of \$2.7 million. Built by T.C. Brittain and Company of Decatur, Ga., it houses a 10,052-seat basketball arena, locker rooms, two auxiliary gymnasiums, offices and other athletic facilities.

Although capacity crowds are a frequent occurrence in Cassell Coliseum, the largest crowd ever recorded was an overflow of 11,500 for Purdue on December 3, 1966.

RECORD IN CASSELL

YEAR-BY-YEAR IN CASSELL COLISEUM

Season	Record	Att.
1961-62	10-0	68,000
62-63	7-3	76,000
63-64	10-2	72,000
64-65	9-3	73,000
65-66	10-0	69,000
66-67	11-1	85,000
67-68	8-1	55,500
68-69	9-1	62,000
69-70	7-3	64,000
70-71	9-1	71,500
71-72	9-1	55,000
72-73	11-0	84,300
73-74	10-2	105,000
74-75	8-3	91,600
75-76	14-0	107,200
76-77	11-3	100,754
77-78	13-1	93,833
78-79	10-1	86,972
79-80	10-2	102,806
80-81	10-3	90,075
81-82	11-2	94,719
82-83	16-1	112,539
83-84	12-3	118,853
84-85	12-2	115,054
85-86	12-1	109,836
86-87	8-4	66,827
87-88	13-1	122,757
88-89	6-6	94,532
89-90	9-5	100,153
90-91	7-5	70,668
91-92	8-4	55,380
92-93	8-7	66,483
93-94	9-3	74,622
94-95	14-1	93,622
95-96	10-1	91,933
96-97	10-4	66,800
97-98	8-6	72,742
98-99	8-6	56,559
99-00	9-4	52,547
00-01	6-9	67,619
01-02	9-6	52,511
02-03	8-7	63,167
03-04	11-4	95,136
Totals	420-123	3,528,599

THE CASSELL ROCKS!!!!

GAME DAY in Cassell Coliseum supplies tremendous excitement and a great environment to watch a game.

Cheerleaders add to the excitement of the game.

JINE

The HighTechs performances are always fan favorites.

When the Hokies enter the court, the Cassell Rocks!

A full house makes Cassell Coliseum a tough place for visitors to play.

Fans of all ages root for the Hokies.

KIES

THE BILL FOSTER BASHETBALL SUITE

Virginia Tech players have the use of one of the best locker room facilities in the country — The Bill Foster Basketball Suite — donated by Pat and Sandy Cupp of Blacksburg, Va., in honor of Virginia Tech coaching great Bill Foster. It includes a spacious locker room, private restroom and showers, a players' lounge with stereo and large screen television, meeting area and foyer with lockers honoring former Hokie greats Allan Bristow, Dell Curry, Bimbo Coles and Ace Custis. The suite opens into the arena floor and also has an entrance across the hall from the Hokies' practice gym.

TOURING TECH'S VENUES

A look at the Hokies' sports facilities

Hokie fans heading into Lane Stadium/Worsham Field pass the Merryman Center (top) and Cassell Coliseum, with its distinctive flying buttresses. Cassell Coliseum, (pictured at right during a basketball game) is the site of Tech's men's and women's hoops contests as well as wrestling and women's volleyball matches.

Rector Field House (left) is the site of the Hokies fullsized indoor practice field, and is also home to one of the nation's finest indoor tracks (left) in the winter. Plans are being considered for a new indoor football practice facility to be located on the other side of Cassell Coliseum.

The Virginia Tech men's and women's swimming and diving teams compete at the War Memorial Pool.

Tech's softball program has only been in existence for nine years, but — like many Tech athletic teams — it has already built a reputation for winning. New bleachers and a press box have been added to the softball facility over the last few years.

The Burrows-Burleson Tennis Center (below) boasts six indoor courts as well as six outdoor courts. The facility, which has been honored by the USTA, has been the site of both men's and women's NCAA Tournament matches in recent years. A year ago, the Hokies began play in a brand-new soccer and lacrosse stadium (left) in the middle of the athletic complex.

.7

MEN'S BASHETBALL

VIRGINIA TECH ATHLETICS — A SUCCESS STORY

The Virginia Tech athletics program is one of great accomplishment and great excitement. Hokie fans are known as some of the top fans in the country and all Virginia Tech teams benefit from their support. The Hokies had a crowd of 2,263 at the 1,000-seat Virginia Tech Soccer Stadium to see the men's soccer team defeat future ACC foe Clemson in the first round of the 2003 NCAA Soccer Tournament. Tech's Spyridon Jullien (left) finished second at the 2003 NCAA Track and Field Championships in the hammer throw. Lane Stadium (below) is always filled with loyal Hokie fans on fall afternoons, a sight that also is becoming commonplace in Cassell Coliseum when the Hokie hoops team is on the court. With Tech's move to the ACC, more fans, more excitement and better competition are evident on the Tech campus.

cameus mae

UNIVERSITY PRESIDENT DR. CHARLES W. STEGER

Most people in the university community are keenly aware of Virginia Tech's aspiration to become a leading national research university. Setting his sights on joining the nation's truly elite universities, President Charles W. Steger intends for Virginia Tech to be ranked among the top research universities by the end of the decade. His vision has energized the entire university community and has led to new educational and research initiatives across campus and throughout the state.

Recent state budget shortfalls and cutbacks have not diminished or dampened Steger's resolve to pursue this ambitious goal. During the last fiscal year, research expenditures continued to grow, reaching \$247 million, up from \$232 million the year before. In spite of these gains, Steger readily admits his vision for Virginia Tech will be challenging to reach without significantly changing the university's ability to operate in an increasingly competitive educational market and research environment. For this reason, Steger will be working with leaders at the University of Virginia and the College of William & Mary to secure passage of chartered university legislation, an innovative idea that will promote greater institutional flexibility and growth at the three universities while each retain strong connections to the Commonwealth of Virginia.

Under Steger's leadership, Virginia Tech completed a strategic plan in 2001, creating the framework for national leadership of a comprehensively engaged university. This blueprint calls for innovative plans to educate the whole student, strengthen research and scholarship, and expand outreach and service. In 2003, the university completed a campus wide restructuring of colleges and departments to coincide with the strategic plan. Strategic initiatives to improve undergraduate and graduate education also are under way.

A signature initiative of Steger's administration will likely be the Virginia Bioinformatics Institute, which dedicated its first facilities earlier this year. Led by world-class researchers, this interdisciplinary research center pushes the frontiers of knowledge by bringing together the disciplines of computer science and biological research. By harnessing and manipulating huge amounts of data, scientists now study molecular, cellular and environmental interactions that affect human health, agricultural systems and the

environment. The Virginia Bioinformatics Institute already has secured more than \$30 million in research contracts.

Hokie fans, however, will always remember Steger as the president who negotiated Virginia Tech's membership in the Atlantic Coast Conference, arguably the most prestigious athletics conference in the nation. In its inaugural conference season, Virginia Tech will forge new rivalries that promise to excite fans for years to come.

Steger also led the effort to establish the Virginia Tech-Wake Forest School of Biomedical Engineering. The Via College of Osteopathic Medicine began operation last year and has grown much faster than expected in its first year. The nation's newest medical school is an affiliate of the university and cooperates on joint research projects in human health.

The Virginia Tech campus continues to grow at a remarkable rate. In addition to the current expansion of Lane Stadium, many other construction projects are nearing completion. Earlier this year, the Chemistry/Physics building, the Career Services building, the new dairy science center and the Alphin-Stuart Livestock Arena opened their doors to students, faculty and the public. Phase II of the Virginia Bioinformatics Institute, the Agriculture and Natural Resources Research building, and the Alumni/Hotel/Conference Center are scheduled to be completed next year.

Demand for a Virginia Tech education remains high among the nation's brightest students. This year, the average grade point average for an entering first year student reached 3.7 and the average SAT score was 1203 — both record highs.

Earlier this year, the Institute for Advance Learning and Research in Danville dedicated its new facilities. The institute, under Virginia Tech's guidance, will play a critical role in a regional partnership to develop new educational opportunities, broadband infrastructure for research and industry, business development and community revitalization.

A registered architect and former dean of Virginia Tech's College of Architecture and Urban Studies, Steger was an architect of a different sort as the leader of the university's successful fund raising campaign that concluded in 1998. Under his leadership, as vice president for development and university relations, the Campaign for Virginia Tech raised \$337 million. Last year, the university raised \$62 million, \$8 million more than it did the previous year.

Steger's ties to Virginia Tech span four decades as a student, professor, dean, vice president and now president. While on the faculty, he twice won teaching excellence awards. When he became dean of the College of Architecture and Urban Studies in 1981, he was the youngest architecture dean in the nation at 33 years of age.

President Steger sits on the boards of several organizations including the Carilion Biomedical Institute; Virginia Agriculture and Consumer Services; Virginia Advance Shipbuilding and Carrier Integration Board; Governor's Virginia Preparedness and Security Panel; Virginia Innovative Technology Authority, Chair; Virginia Space Grant Consortium, President; Virginia Council of Presidents, Chair; and World Institute for Disaster Risk Management, President.

He is a Fellow in the American Institute of Architects, and received the William C. Noland Award for distinguished service and accomplishments from the Virginia Society of the AIA. The First Virginia Chapter of the National Society of Fundraising Executives recognized him as the Outstanding Fundraising Executive in 1999.

Steger received his Bachelor of Architecture degree, Master of Architecture degree and Ph.D., in Environmental Science and Engineering from Virginia Tech.

This story was contributed by Larry Hincker, Associate Vice President for University Relations.

DIRECTOR OF ATHLETICS ABVABU MIL

James C. Weaver, whose innovative ideas and work as a reformer have made him one of college athletics' most popular administrators, is the director of athletics at Virginia Tech.

Weaver, 59, was appointed on Sept. 24, 1997 and has been a tireless leader on behalf of Tech athletics. In his years on the job at Tech, Weaver has taken steps to place increased emphasis on projects benefiting student-athletes. He created a comprehensive awards program for letterwinners and has initiated and funded an annual awards banquet.

Weaver is presiding over Tech's move into the Atlantic Coast Conference in 2004-05.

Effective July 1, 2004, Virginia Tech and Miami became the 10th and 11th members of the ACC.

"I'm excited for our fans and our constituency," Weaver said. "This membership is something that the fan base and alumni and friends of Virginia Tech have wanted for a long time. It's home for us. We've had prior relationships with these institutions for many years and this is something our fans are excited about. I'm happy for them, for our coaches and for our student-athletes."

A top personal priority for Weaver is the continuing improvement of Tech's facilities. When it comes to athletic facilities, Weaver has a simple philosophy. "As soon as you sit still in terms of facilities, you have taken a step backward," he says.

Major renovations on the west side of Lane Stadium are currently under way. The fencing that surrounds the stadium will be replaced with an actual entrance, additional luxury suites will be constructed, as well as two private club seating areas, new concession stands, a new ticket office, new athletic fund offices, an Athletics Hall of Fame and a new student academic services area.

Virginia Tech contracted with GreenTech, Inc., of Richmond, Va., to install its highly innovative, ITM natural grass sports field system in Lane Stadium/Worsham Field prior to the 2001 season.

Under Weaver's direction, lighted football practice fields, conveniently located in the center of the athletics complex, were completed during the spring of 2001.

Four years ago, state-of-the-art video screens were added, and three seasons ago each seat in the Cassell Coliseum arena was refinished to a

natural wood look. Two years ago, the athletics department completed the first of a three-step process to renovate and improve the ambulatory of the coliseum.

The installation of 1,000 permanent seats and restroom facilities have been completed on a regulation-size field for the men's and women's varsity soccer teams and the women's lacrosse team. The lighted game field is adjacent to two full-size practice fields.

Weaver was the key figure in reaching a fouryear agreement with Virginia in bringing the basketball games back to campuses for the first time since 1976. He also realigned the senior administrative staff to further promote the development of a broad-based athletics department. A dormant Monogram Club was revitalized under his direction, providing Hokie letterwinners of all eras a renewed link to Tech athletics. He also toughened the Hokies' non-conference football schedules, a move that gained real favor from Tech fans.

Weaver renegotiated Tech's multimedia rights contract with ISP Sports, creating a new business relationship and enhanced revenue for the athletics department. In the fall of 2000, Weaver arranged a joint venture with ISP to commit S2 million to purchase new scoreboards, upgraded sound systems, a 21x28 L.E.D. video display screen at Lane Stadium and two 9x12 wall mount L.E.D. video screens in Cassell Coliseum.

Last year, Weaver represented the BIG EAST at the NCAA's Sportsmanship Summit and as the BIG EAST AD representative on the Bowl Championship Series committee.

Weaver came to Tech from Western Michigan University where he was director of athletics from January 1996 until he came to Blacksburg. Prior to that, he was AD for three and a half years at UNLV, where he reconstructed a troubled athletic department.

Weaver brings a "Penn State mentality" to the position. He says that various schools' interest in him as a reformer through the years can be traced to Penn State and its reputation for how it conducts business in intercollegiate athletics.

It was with the Nittany Lions' football team that Weaver first made a name for himself in athletics. He was a center and linebacker on Penn State teams coached by the legendary Rip Engle and Joe Paterno.

A native of Harrisburg, Pa., Weaver was recruited to Penn State by Engle. He played three seasons under Engle and one under Paterno, who is still the coach of the Nittany Lions.

Weaver graduated from Penn State in 1967 with a bachelor's in psychology and rehabilitation education. He received a master's in college counselor education, also from Penn State, in 1968.

Weaver started a coaching career as an assistant at Penn State for six seasons.

He later was the offensive coordinator at Iowa State and head coach for one season at Villanova in 1974. He also spent five years as an assistant professor at Clarion State and three years as director of franchise sales at Athletic Attic.

Prior to landing the athletic director's job at UNLV, Weaver spent nine years at the University of Florida, which was sanctioned by the NCAA in 1983. He was a strong force at Florida in the field of compliance and concluded his time there as associate athletic director.

Weaver drew rave reviews at UNLV for his fund-raising expertise. He generated nearly \$15 million in his time there.

While at Western Michigan, Weaver announced creation of a \$7 million football center, stabilized fluctuating revenues and installed a CHAMPS Life Skills program.

Weaver and his wife Traci have four sons — Josh, Paul, Cole and Craig.

ATHLETICS STAFF

SENIOR MANAGEMENT STAFF

Sharon McCloskey Senior Associate A.D./SWA

MANAGEMENT STAFF

Megan Armbruster Director of Student Life

John Ballein Associate A.D. for Football Operations

Tim East Assistant A.D. for Marketing & Promotions

Randy Butt

Associate A.D.

for Financial Affairs

Mike Gentry Assistant A.D. for Athletic Performance

Director of Athletic Training

Academic Support Services Coordinator

Tom Gabbard

Associate A.D.

for Internal Affairs

Cara Walters Game Operations Manager

Jon Jaudon Associate A.D. for Administration

Pam Linkous Human Resources Manager

Director of Development for Intercollegiate Athletics

David Chambers

Senior Associate A.D.

for External Affairs

Tim Parker Assistant A.D. for Compliance

Matt Cox

Facilities Manager

Carmela Smith

Administrative

Staff Assistant

Dave Smith Sports Information Director

Sandy Smith Assistant A.D. for Ticketing Services

Russ Whitenack Director, Monogram Club

FAMILIAR FACES

Jean Ann Bailey Secretary, External Affairs

Lisa Rudd **Business Manager**

Elaine Flippo Secretary, Sports Med./ (Jamerson/Cassell/Merryman) Athletic Training

Brad Tilley Director of Computer Services

Karen Mabry Secretary, Internal Affairs

Sandy Weber Coordinator of Academic Compliance

Ticketing Services Coordinator

Jeremy Wells Director, Marketing & Promotions

Dan Pressley Facilities Coordinator (Coliseum)

Joyce Wynn Secretary, Administration

ATHLETIC PERFORMANCE: STRENGTH

One of the most important aspects of a successful college basketball program is its strength and conditioning program. Before the lights ever come on, before the players run out of the tunnel for the first game and before the first basket is ever scored for a season, college basketball players work on getting themselves physically prepared for the rigors of the season.

Thanks to the direction of Assistant Athletics Director for Athletic Performance Mike Gentry, the Virginia Tech strength and conditioning program is among the best in the nation, helping make the men's basketball program one of the best as well.

One of the main support centers of Tech men's basketball is the strength and conditioning program. The results of hard work by the staff and the student athletes have paid huge dividends as the Hokies have continually improved in preparing to join the ACC.

The men's basketball team trains in the beautiful 17,000-square-foot training center on the first level of the Merryman Athletic Center. The weight room facility features free-weight equipment, a full line of Hammer Strength equipment, 12 platforms and a 6,000-square-foot state-ofthe-art speed and agility room.

Tech also has the use of a 10-by-40-yard sand pit located outdoors and adjacent to the weight room. This pit is used for resistive running drills to improve speed.

Virginia Tech student athletes also have access to the Jim "Bulldog" Haren Weight Room. Located in Jamerson Athletic Center, the 5,000-square foot weight room was officially dedicated in September 1985 to Haren, a former Hokie football player and longtime supporter of the Virginia Tech Athletics Department. With the two facilities, the Hokies have more than 22,000 square feet of strength and conditioning training space.

Each player has personal goals, which he works to achieve. There are two strength awards for the team — the personal record breaker and the elite award. In order to receive the personal record breaker award, the individual has to break all of his personal records. For the elite award, the player has to average a seven on a scale of 10 on all the exercises.

The Elite Level of Performance was created to push the athletes to higher levels. This level is a predetermined performance test, which measures achievement for the individual's position. It comprises four tests in strength (bench press, squat, push jerk and power clean) and five tests in performance (vertical jump, 40-yard time, 10-yard time, sit-reach test and 20-yard shuttle).

Assisting Gentry in the weight room this year are full-time assistant strength and conditioning coaches: Jay Johnson, director of strength and conditioning, and Terry Mitchell, assistant director of strength and conditioning.

Former Tech football players Shyrone Stith, Steve Canter and Mike Jackson are graduate assistants for strength and conditioning.

DR. MIKE GENTRY Director of Strength and Conditioning

Dr. Mike Gentry is in his 17th season as the Hokies' director of strength and conditioning. As assistant athletics director for athletic performance, his duties include overseeing the strength and

conditioning training of athletes in all 21 varsity

sports at Virginia Tech. He is directly involved in the training of the football and women's basketball teams and manages programs for nutrition.

In May 2003, Gentry was honored by the Collegiate Strength and Conditioning Coaches when he was named a Master Strength and Conditioning Coach. Gentry is currently one of only 36 coaches in the country to have received the CSCC's highest award.

A native of Durham, N.C., Gentry received his bachelor's degree in physical education from Western Carolina University in 1979 and received his master's from the University of North Carolina at Chapel Hill in 1981. He received his doctorate in curriculum and instruction, with an emphasis in motor behavior, from Virginia Tech in 1999.

Gentry worked as an assistant strength coach at UNC and as the head strength coach at East Carolina University prior to coming to Virginia Tech in 1987.

In 1995 and 1996, Gentry was recognized by the National Strength and Conditioning Association as a finalist for the National Strength and Conditioning Professional of the Year.

Gentry has a son, Roy Christopher, who is 14.

DR. JAY JOHNSON Assistant Director of Strength and Conditioning

Dr. Jay Johnson coordinates the strength and conditioning program for the men's basketball team. He is a graduate of Emory & Henry College, where he played football for four sea-

sons. He earned a master's degree from Radford University and earned his Ph.D. from Virginia Tech in 2001 in curriculum and instruction.

Johnson came to Virginia Tech in 1999 after serving as the head strength coach at Radford from 1996-99, working primarily with the basketball team. He is certified by the National Strength and Conditioning Association (Certified Strength and Conditioning Specialists), Collegiate Strength and Conditioning Coaches Association (Strength and Conditioning Coache Certified) and USA Weightlifting (Club Coach Certification).

ATHLETIC PERFORMANCE: NUTRITION

Amy Freel Sports Nutritionist

Eating healthy and choosing nutritious diets are important aspects of a Virginia Tech student-athlete's life, and that's why in July 2002, the athletics department implemented the sports nutrition program. Amy Freel serves as the director. Freel works individually

with student-athletes to provide them with information they need on their diet. She also provides individual players with diet counseling on issues such as gaining lean muscle mass, losing body fat and eating choices to improve performance.

She also designs individual meal plans for athletes. Freel gives an on-campus dining education seminar. She also provides over 300 athletic department recipe books and supplement bars for every athletic team.

"It is extremely beneficial for our student-athletes to have nutrition education and counseling available to them in order for them to remain successful in their sports and outside of athletics," Freel said. "The individualized nutrition education allows me and the athletes to get very specific on their nutritional, personal and sportspecific goals."

Also in July 2002, the Virginia Tech Athletics Department purchased the BOD POD body composition system. Tech is one of a handful of college athletic departments using this type of technology. The BOD POD is found in many professional training facilities, such as the NFL and Major League Baseball. It accurately measures body composition (percent of body fat, lean muscle mass and fat mass) through air displacement within five minutes. Research has shown that an increase in lean muscle mass will increase athletic performance. The Sports Nutrition Program has helped countless Tech athletes maximize their athletic performance.

ATHLETIC PERFORMANCE: PSYCHOLOGY

Dr. Gary Bennett Sport Psychologist

sychologist for student-athletes. Bennett also works closely with the

Virginia Tech also offers

another important service to

all its student-athletes - sport

psychology. Dr. Gary Bennett

coordinates the sport psychol-

ogy department, which offers

psychological and perform-

ance enhancement services

Cook Counseling Center.

Bennett meets with student athletes on an individual basis for personal counseling and to discuss the mental aspects of the game. He also works on team building, communication and performance enhancement.

Mike Gentry, assistant AD for athletic performance, says, "I've always felt that (sport psychology) was an important element. We want to be a holistic model of an athletics department, and we wanted to and needed to include sport psychology in that model."

"We try to address all the various factors that affect student-athletes' performance on and off the field," Bennett says. "We believe we can help athletes perform better by addressing those concerns."

The sport psychology department also offers an injury group to afford injured athletes the opportunity to meet with other injured athletes and talk about their recovery process. Injured athletes also may meet individually with the sport psychologists if they do not feel comfortable in the group or cannot make the sessions. On average, the psychologists conduct 20 individual sessions per week and also meet weekly with teams as the need arises.

A new addition to the sport psychology resources is the Dynavision 2000, a unique conditioning and training program designed to increase focus and concentration, improve coordination and visuomotor reactions, and increase peripheral awareness. Virginia Tech is privileged to be one of only a handful of schools with this cutting-edge technology.

The response to the sport psychology program has been very positive. The student-athletes are very receptive to the services offered by the doctors. The sport psychology office reaches out to athletes who may not have considered going to the counseling service that is offered to all students at Virginia Tech.

"It is a great resource for our coaches and our athletes," Gentry says. "We've improved a lot in areas of strength and conditioning, nutrition and in sport psychology. It's all about becoming a well-rounded athletic program and helping student athletes. We want to give them all the resources we can, to put them in a position to be successful."

Dr. Gary Bennett provides sport psychology services to student athletes on a team or individual basis.

STUDENT ATHLETE ACADEMIC SUPPORT SERVICES

The success of Virginia Tech's men's basketball program rests largely on the academic progress of each student athlete. The academic performance of Tech student athletes has improved each year due in part to the Student Athlete Academic Support Services (SAASS).

The Virginia Tech graduation rate for student athletes has risen significantly in recent years and reached 65 percent in 2003 as compared to the national average of 62 percent. The 70 percent student athlete graduation rate marks the second straight year and fifth time in the last 10 years that Tech has reached that level.

The lone senior on this season's team, Carlos Dixon, has already graduated with a degree in apparel housing resource management with a concentration in residential property management. Last year's lone senior, Bryant Matthews, graduated last May in four years.

Over the last decade, 85 percent of the student athletes who have used their eligibility have gone on to graduate.

Student athletes are the most visible student component of a university. They entertain thousands of fans, students and alumni. Their athletic ability and achievement is the primary focus for national media attention. Athletic events bring back not only faithful alumni, but are a welcome mat for potential new students.

Student athletes devote many hours to practice, conditioning and training that are not required of all students. Due to their time commitment and their high visibility, it is an obligation and in the best interest of the university to supply these students with services that will allow them to maximize their academic potential.

The Virginia Tech Student Athlete Academic Support Services office is committed to providing fundamental and supplemental programming, consistent with University and NCAA policy, aimed at enhancing each student athlete's educational experience.

Stakeholders of the office's mission include student athletes and their families, the university community, coaches and athletics administrators. SAASS seeks to develop relationships with its stakeholders that are founded on trust and respect, and provides the following services to accommodate their needs:

- University and NCAA information
- Orientation
- Academic assessment

- The development of an effective student life program
- Appropriate referrals
- · Monitored study environments
- Tutorial programs
- State of the art technological learning assistance
- Student Athlete academic performance evaluations

The expectations of the Virginia Tech community are that each student athlete achieves his or her maximum academic and athletic potential. With the proper assistance, facilities and encouragement, these potentials can become a reality.

Student Athlete Academic Support Services provides programming for student athletes from their freshman year through graduation. This includes a comprehensive orientation to Tech, study hall, mentoring, tutoring, academic monitoring, academic recognition and eligibility education. Additionally, student athletes are referred to and encouraged to take advantage of other campus agencies charged with helping students in their academic pursuits.

Academic facilities for student athletes include the Monogram Room, a large room used as a study hall area, adjacent to the SAASS office in Cassell Coliseum. The HEAT (Hokies Engaging in Advanced Technology) Lab and its satellite sites house more than 40 computers on the second and third floors of Cassell Coliseum. Laptop computers also are available for Tech athletes to use when traveling to away contests. The athletic department also provides areas for private, quiet study for the athletes' convenience.

Together, these spaces provide the student athlete with a variety of study environments conducive to their success. Athletes can use these facilities between classes, after practice or in the evenings, with flexible hours tailored to make the most of a student athlete's limited time.

Chris Helms, in his sixth year at Tech, is the director and is responsible for the development and leadership of the Student Athlete Academic Support Services office.

Lois Berg, associate director, begins her 16th year at Tech. She is primarily in charge of developing the freshman orientation program, which ensures the student athlete a smooth transition from high school to the university.

She is also responsible for providing programming to assigned student athletes from the sports of baseball, softball, men's and women's swimming, men's and women's tennis, managers, trainers, cheerleaders and HighTechs.

Katie Ammons is an assistant director who begins her sixth year and works with the men's and women's basketball, men's and women's cross country and men's and women's track programs.

Ammons is also in charge of the operation of the HEAT Lab and other computing resources available for student athletes. Ammons is a former standout Hokie student athlete.

Drew Scales begins his third year with Student Athlete Academic Support Services as an assistant director. Scales provides academic support for student athletes in lacrosse, volleyball, men's and women's soccer and wrestling, in addition to overseeing the mentoring program.

Terrie Repass begins her 30th year of service at Virginia Tech. She serves as the office secretary and

"first contact" person for the SAASS. She is responsible for organizing special events and meetings for the office. Repass prepares all accounting, purchasing and travel transactions for the office.

CHRIS HELMS Director of Student Athlete Academic Support Services

In his sixth year at Virginia Tech, Chris Helms is

the director and is responsible for the development and leadership of the Student Athlete Academic Support Services office. Helms oversees an office comprising two associate directors, three assistant directors, an intern and a secretary forming a group of professionals serving the needs of all student-athletes.

In addition to his duties directing SAASS, Helms serves as a liaison between the academic and athletic communities and is an ad hoc member of the University Athletic Committee.

Helms came to Tech from Michigan State University, where he served as the assistant director of the Student Athlete Support Services office.

Prior to MSU, Helms served as the coordinator of academic affairs for the Florida State University football program. Some of his other experience includes academic advisement for student-athletes at Central Connecticut State University.

SAASS STAFF

Helms earned his bachelor's degree in psychology at Wake Forest University and received his master's in athletic counseling from Springfield College.

A native of Frederick, Md., he and his wife, Renee, have a son, Walker, and a daughter, Meigs.

KATIE AMMONS Assistant Director of Student Athlete Academic Support Services

Katie Ammons is in her

sixth year as an assistant director, and returned to her alma mater in October 1999 when she was named to the post.

She serves as the academic coordinator for the men's and women's basketball programs as well as the men's and women's cross country and men's and women's track and field programs. In addition, she also serves as the coordinator for the student-athlete computer lab and technical liaison for the office.

Ammons came to Tech from the University of Florida where she served as an intern in the Office of Student Life. She earned her master's

Lois Berg Associate Director

Office Secretary

Colin Howlett

Associate Director

Drew Scales Assistant Director

in athletic administration from Ohio University in 1998 and received her bachelor of arts degree in communication studies and political science from Virginia Tech in 1997. As a student-athlete at Virginia Tech, Ammons was a member of the Hokies' swim team.

ATHLETICS OFFICE OF STUDENT LIFE

The Virginia Tech Athletics Office of Student Life is committed to developing the total student-athlete. Director Megan Armbruster is dedicated to enhancing the quality of the student-athlete experience through the programs that this office administers.

Last year, each athletic team was encouraged to complete two or more personal development workshops on a variety of topics. Subjects included How to Live Off-Campus, Media Relations, Alcohol 101 and Student-Athlete Scrutiny and Community Conduct. Also, a Women's Sports Summit, attended by seven women's athletics teams, focused on issues such as healthy relationships and healthy body image.

In addition to workshops held by each team, Virginia Tech student-athletes participate in community outreach, with more than 50 community service events just last year, allowing for more than 500 volunteer opportunities. Basketball players took trips to local hospitals and nursing homes, in addition to visiting numerous schools in Montgomery County. They also helped out at the Montgomery County Christmas Store. Players visited local high schools in November for American Education Week, middle schools in March for Read Across America Week and elementary schools in April for Winning Choices Week, impacting more than 4,000 students.

Last year, members of the basketball team also participated in the White Ribbon Campaign, the largest effort in the world of men working to end men's violence against women.

A new outreach program developed by the Virginia Tech Athletics Office of Student Life is the team community partners program, where each athletic team selects one local charity on which to focus their philanthropic efforts throughout the year. The basketball team will partner with the Boys & Girls Club of the New River Valley this season.

Armbruster says, "The goal of our office is to provide students with the total college experience. When athletes graduate, I want them to look back and believe they had full access to a variety of opportunities while at Virginia Tech."

VIRGINIA TECH STUDENT ATHLETE ADVISORY COMMITTEE

The Virginia Tech Student Athlete Advisory Committee (VT-SAAC) promotes effective communication between athletic administration and student-athletes. SAAC comprises two representatives from each sport team who meet twice a month to discuss issues and concerns regarding their sports and the department of athletics. Coleman Collins and Allen Calloway represent the men's basketball team.

The SAAC encourages its teammates to get involved both on campus and in the community. The SAAC representatives help to design and provide programs that encourage academic success, health promotion, social responsibility and general awareness.

Upon entering the Atlantic Coast Conference, one member of the VT-SAAC will be chosen to represent Virginia Tech at the ACC-SAAC. This year, the SAAC representative from the men's basketball team is sophomore Coleman Collins.

CAREER DEVELOPMENT

In close collaboration with the Virginia Tech Career Services Center, programs and workshops are designed specifically for student-athletes. Resume design, career fair etiquette, mock interviews, interview attire and mini-career fairs are just a few examples of workshops hosted by the Athletics Office of Student Life. Student-athletes are encouraged to participate in on-campus interviewing and eRecruiting, along with securing internships and co-ops during their college careers. Last year, nearly 100 student-athletes attended the Student-Athlete Career Expo and 65 on-campus interviews were conducted as a result of the expo.

Coleman Collins reads to youngsters as part of an activity arranged through the Athletic Department's Office of Student Life.

STUDENT LIFE STAFF

Megan Armbruster Director

Megan Armbruster is in her second year at Virginia Tech as the director of student life. As director, she oversees the day-to-day operation of the office of student life, as well as direct the HiTOPS CHAMPS/Life Skills Program.

Armbruster came to Tech from the University of Nebraska, where she had spent the previous several years. She last served as assistant academic counselor at the Hewit Academic Center for Student-Athletes for two years. While pursuing her master's degree, Armbruster also held various internships at NU, working in admissions, university housing, the Vice-Chancellor's Office and the Campus Recreation Center.

She earned her bachelor's degree in community health education in 1998 and received her master's in educational administration in 2001, both from Nebraska.

Erin O'Neil Coordinator of Student Life

SPORTS MEDICINE PROVIDING EXPERIENCED, PROFESSIONAL HEALTH CARE

The Virginia Tech Sports Medicine Department is an ever-changing and developing unit that strives to provide the most current and comprehensive care to all student-athletes. The department is constantly evolving to incorporate new ideas and state-of-the-art resources for the betterment of student-athletes.

A professional staff — including primary care physicians who are Board certified in family medicine and sports medicine, orthopaedic surgeons, certified athletic trainers, physical therapists, chiropractors, massage therapists, sport psychologists, nutritionists and orthotists — is available to manage the health care of Tech athletes.

As part of the evolution, Tech recently completed its second full year in the new 4,300-square-foot Eddie Ferrell Memorial Training Room. This area consolidated the training rooms that existed in the Merryman Center and Cassell Coliseum. The new facility gives the training staff a centralized area to care for the needs of all Virginia Tech student-athletes. There is top-ofthe-line equipment and a unique style of architecture, developed by Glenn Reynolds, AIA and Larry Perry as the consulting engineer.

The new room, which nearly doubles the size of the former Merryman Center facility, also allows the staff to utilize that room for physical therapy, chiropractic care and massage therapy. With its completion, Virginia Tech now has more than 10,000 square feet dedicated to sports medicine, placing Tech in the top five percent nationally. In addition, the \$10 million Merryman Center, a state-of-the-art facility which includes 2,400 square feet of medical space, will supplement the new training room. This treatment room has numerous treatment modalities, including portable X-ray, electric stimulation, ultrasound, hot and cold packs and a lumbar/cervical traction unit. It also has offices for the staff, dozens of training tables, two cold tubs, whirlpools, an underwater treadmill, a Biodex System 3 and various other pieces of rehabilitation equipment. "We, as a staff, are very pleased with our new facility and the opportunity for all of us to come together for the benefit of our athletes," said Mike Goforth, director of athletic training.

Research also is considered to be instrumental to the sports medicine department. The department has participated in grant development and data col-

lection for a strategic health care planning grant. This grant, titled "The Center for Performance and Sports Medicine Excellence," was initiated by Dr. Charles Baffi, Dr. Kerry Redican, Dr. Mike Gentry and Goforth, and was awarded to develop a multidisciplinary model for Division I health care.

"Our goal with this program is to formally provide our athletes with the most effective and efficient health care delivery system possible," Goforth said. "This grant will serve as a framework for universities across the country to provide high-level health care services for their athletes, and at the same time, creates the first collaboration between academic research and athletics here at Virginia Tech."

The Virginia Tech Sports Medicine Department in conjunction with the Via College of Osteopathic Medicine and other research departments at Tech also has initiated several new research projects focusing on head injuries, ankle injuries and the treatment of low back conditions. The head injury study, titled B.I.E.R.S.T. (Brain Injury Evaluation in Real Time Sports Trauma), started last season and is an exciting new pilot study that evaluates the forces generated in helmets during real-time events in football. The project is headed by Dr. Gunnar Brolinson and Stephan Duma from mechanical engineering and has steadily gained the attention of both the medical and engineering communities.

After the sports medicine staff diagnoses and treats an ill or injured athlete, the staff then starts collaborative work with the strength and conditioning staff to give the best injury prevention and performance enhancing programs possible. The training, medical, and strength and conditioning staffs each have a role in bringing the athlete back quickly and ready to play. After an injury, an athlete will go through rehabilitation and physical therapy. Athletes are then moved to weight training as they become able. The strength and conditioning staff uses specific programs for each injury in an effort to get the athlete back quickly. Prior to return to full participation, the athlete also will complete a series of drills and progressions that are specific to the athlete's position that will help insure that the athlete is ready to return with a greatly reduced risk of re-injury.

The range of benefits that athletes have access to include: custom orthotics, custom mouth guards, specialized DonJoy prophylactic bracing and many other options to help prevent or protect them from injuries. The sports medicine staff also takes great pride in treating the athlete yearround. Special attention is paid to off-season activity. During this time, the staff will analyze past injury data from each participant and construct a preventative program.

"If our strength and conditioning is so important, and it is, then we owe it to our athletes to provide them with the necessary resources to keep them actively participating," said Keith Doolan, men's basketball athletic trainer. "We basically adopt the attitude that in the winter, our mission is to keep them participating on the basketball court and during the other times of the year, it is our job to keep them participating in our strength and conditioning program."

Their programs consist of strengthening, stretching and most importantly movement pat-

tern analysis and training to help prevent the reoccurrence of injuries.

"We value the off-season greatly within our department," Doolan said. "We have adopted the same mindset as our strength and conditioning staff and look at our off-season time as an opportunity to get our athletes better as opposed to time off for our staff."

A vital part of student-athletes services is the access to the Schiffert Student Health Center in McComas Hall. A health center and counseling services are available on one side of McComas Hall, while recreation sports and fitness programs are available on the other. The center also has a fully operational diagnostic laboratory, X-ray facilities and eight full-time physicians.

If physical therapy is needed, student-athletes can be seen by therapist Mark Piechoski in the Ferrell Training Room. Piechoski is a Certified Athletic Trainer, Physical Therapist, and Strength and Conditioning Specialist. He plays a large role in the overall program developed to return the injured athlete back to 100 percent. In addition, staff sport psychologist Gary Bennett is available to all student-athletes for personal and performance issues. Virginia Tech also has the services of Dr. Greg Tilley, team chiropractor. Dr. Tilley provides Tech athletes with specialized treatment for spine related conditions and also plays a huge role in performance enhancement through various chiropractic techniques.

"For us as certified athletic trainers to have the resources of professionals like Mark Piechoski, Greg Tilley and Gary Bennett is a tremendous asset," Doolan said. "The knowledge and skill

SPORTS MEDICINE STAFF

Dr. Gunnar Brolinson Head Team Physician

Brolinson graduated with an undergraduate degree in biology from the University of Missouri at Columbia and completed his medical training at the Kirksville College of Osteopathic Medicine.

Olympic Committee.

Mike Goforth is in his fifth year as the director of athletic training and seventh year on Tech's athletic training staff. Goforth came to Tech from the Hamilton Medical Center/Bradley Wellness Center in Dalton, Ga., where he was the director of wellness and sports medicine.

Ski Team and has acted as a volunteer physician for the United States

Dr. Gunnar Brolinson is in his third year as the Virginia Tech basketball team physician. Brolinson joined the program through an initiative between Tech athletics and the new Edward Via Virginia College of Osteopathic Medicine. Prior to coming to Tech, Brolinson served as the Medical Director of the Primary Care Sports Medicine Fellowship at the Toledo Hospital and the Corporate Wellness Program for the ProMedica Health System. He also served as the team physician for the University of Toledo, the United States

Mike Goforth Director of Athletic Training

He has an extensive background in sports medicine, working at East Tennessee State University, Virginia Tech, William Fleming High School, Tusculum College, Greene County Sports Medicine/Industrial Cooperative and Pioneer Sports Medicine/Physical Therapy Clinic. He also has numerous opportunities to consult on program development throughout the country.

Goforth graduated from East Tennessee State University in 1991 with a bachelor's degree in physical education with a concentration in athletic training. He earned his master's in sport management from Virginia Tech in 1995 and is currently pursuing his doctorate in health education, also from Virginia Tech.

Dr. Delmas Bolin Men's Basketball Head Team Physician

Keith Doolan Athletic Trainer Men's Basketball

Shannon Carneal Student Trainer

that they bring is invaluable.

"Our goal is to provide the same high level of health care that professional and Olympic athletes receive," Doolan continued. "Our usage of specialist care is modeled after the NBA system and incorporates components of the Olympic Training Center in Colorado Springs."

Tech also maintains a special relationship with Montgomery Regional Hospital. Montgomery Regional Hospital is the choice for state-of-theart equipment to perform surgeries, diagnostic imaging and processing of laboratory requests.

This year, the sports medicine staff working directly with the Hokies' men's basketball team will consist of Keith Doolan, ATC, team physician Delmas Bolin, M.D., orthopaedic surgeon Scott Urch, M.D., and Shannon Carneal, student athletic trainer. Athletes also have the opportunity to see any physician of their choice within the sports medicine team.

Over the past 10 years, Virginia Tech has developed the reputation for producing top-level certified athletic trainers. Graduates are now employed in positions across the country at various levels of the profession: Josh Signs (Marshall), Daniel Jarvis (Villanova), Jim Shorten (Appalachian State), Chris Peduzzi (Philadelphia Eagles), Danny Sterling (UVa Wise), Joe Whitson (Carson-Newman College), Jay McCloy (College of Wooster), as well as numerous others who are employed at the high school, collegiate and clinical levels.

VIRGINIA TECH ATHLETIC FUND

The 2003-2004 year was a great success with another record-setting performance for the Virginia Tech Athletic Fund, commonly referred to as the Hokie Club. Enthusiastic and supportive Hokie Club members helped the Hokie Club raise a record total of more than \$18.5 million to support the scholarship and capital needs of the Athletics Department.

The Hokie Club is charged with raising funds to support the scholarship, capital and programmatic needs of the Athletics Department. Donors make gifts in outright forms such as cash, real estate, securities, gifts in kind or corporate matching programs. Planned or deferred gifts such as a will, living trust, life income trust, retirement plans, life insurance or charitable lead trusts are also accepted.

"Moving into the Atlantic Coast Conference will continue to add to the excitement surrounding Virginia Tech Basketball that Coach Seth Greenberg established last season," said Lu Merritt, Director of Development for Intercollegiate Athletics. "Our fans are eager to see the basketball program reach the level of success that they remember during its glory days when Cassell Coliseum was a real home court advantage. They fully understand that additional financial support is necessary for the Hokies to get back to this level, especially in the best basketball conference in the nation."

John Moody, Associate Director of Development, focuses on major gift fundraising and special projects. A former football player at Tech, Moody has worked in the Hokie Club for 32 years.

David Everett, Director of Major Gifts, serves the Richmond area in addition to his major gift responsibilities. Everett was a member of the Hokies' 1986 Peach Bowl Championship team.

Terry Bolt, Director of Development for Special Events and the Athletic Annual Fund, serves the Tidewater areas of Virginia, while also overseeing the planning and direction of the Annual Fund.

Brian Thornburg, Assistant Director of Development, serves southwest and central Virginia as well as the areas of North Carolina, South Carolina, Tennessee and Georgia while assisting with the annual fund.

The Hokie Club staff (1 to r): Lu Merrritt, John Moody, Brian Thornburg, Terry Bolt, David Everett, Brandy Bratton, Diana Fain, Sharon Linkous, Jane Broadwater, Vicky Moore and Tommy Graham (not pictured is Nancy Gabbard).

Sharon Linkous manages all member gifts, records and benefits for Hokie Club members as well as working closely with the Hokie Representative program. Vicky Moore handles gift entry and membership records for Hokie Club members. Diana Fain manages the budget process and produces all meeting notices for the Hokie Clubs. Jane Broadwater serves as executive secretary for the office. Nancy Gabbard works part-time in the office, bringing additional experience to the team.

The Athletic Fund is proud of its volunteers

who help ensure that 65 Hokie Clubs throughout Virginia, West Virginia, Maryland, North and South Carolina, Delaware, New Jersey, Georgia, Pennsylvania and Tennessee continue in their active efforts to support and promote athletics at Virginia Tech. Along with bus trips, game-watching parties and other social events, Tech alumni, fans and friends gather to cheer on the Hokies.

John Clary of Lawrenceville, Va., is the current president of the Virginia Tech Athletic Fund and Renny Lynch of Roanoke, Va., is the vice president.

HOHIESPORTS THE NEWSPAPER

A lot of new things are taking place in Blacksburg with Tech's entry into the Atlantic Coast Conference. But at least one thing is remaining constant — accurate information coming from hokiesports the newspaper.

This newspaper has served as the written voice of Virginia Tech's athletics department for the past 21 years. The newspaper, formerly the Hokie Huddler, came about in 1984 when then director of athletics and football coach Bill Dooley wanted an in-house publication devoted to coverage of all of Tech's sports, primarily football. Since then, the newspaper has undergone numerous changes, including a name change and a move to the Internet. But providing accurate, timely and quality information remains the constant for the newspaper staff.

"Being a weekly newspaper, we have some restraints dealing with the postal service," editor Jimmy Robertson said. "But going on-line has helped us overcome some of those and we're always going to be committed to being creative as far as the type of news and features we do for our print version. We want a publication that's both interesting and newsworthy, and to produce that type of publication, we have to be creative and do things differently than a daily newspaper."

During the past 10 years, subscriptions to the publication have soared as Tech fans everywhere crave to read about the success of Virginia Tech athletics and to read the most current information on what's happening within the athletics department.

Today, there are more than 6,300 devoted subscribers to the print version, and almost 200 registered for the on-line version of the paper, which became available to Hokie fans in the fall of 2000. The on-line version of the publication is entering its fifth year and has started to become a popular way to gain valuable information about Virginia Tech athletics.

"It enables people who live far away to get the information immediately rather than having to wait seven to 10 days," Robertson said. "Plus, we do a lot of writing for the athletics department Web site, hokiesports.com. We see this as a good way to cross-promote both the Web site and the newspaper, while continuing to provide information that fans want."

Hokiesports the newspaper is updated every week from late August through March on-line (bi-monthly in the spring) by the staff so news can get to Hokie fans as it happens.

"I hope that more fans will take advantage of the on-line version of the publication because the Internet is the wave of the future," Robertson said. "It's cheaper, too, which is another plus for fans."

The print version of the newspaper is a colorful publication that is printed 33 times per year — weekly during football and basketball seasons and bi-monthly during the spring. The newspaper consists of the ever-popular "Inside Tech Sports" section, which is a page of short blurbs of interesting "inside" information — things one won't get anywhere else. With hokiesports the newspaper being owned by the athletics department, it allows the staff to be closer to coaches and players to get that inside information. Most sports publications of this kind are independent of their school's athletics departments.

Hokiesports the newspaper also consists of columns by Robertson, Bill Roth, the Voice of the Hokies, and assistant editor Matt Spiers. Robertson focuses more on Tech, while Roth devotes more attention to ACC news. Spiers handles the layout and design of the publication and also covers women's basketball and writes features. Veteran photographer David Knachel, who began working on the paper in 1985, takes all the photos and designs the cover for each issue.

The up-to-date news provided in the paper is primarily on football, men's and women's basketball and baseball. Fans can get the depth chart (during the football season), features on players and former athletes (the 'Where are They Now?' section), statistics and standings, notes and quotes and recruiting profiles on football, men's and women's basketball recruits, along with information about other sports recruits as well. T

Jimmy Robertson

Matt Spiers

editor of the newspaper. Doug Waters served as the first editor in 1984-85 and then Chris Colston handled the duties for the next 11 years. Colston resigned in 1996 to take a job with Baseball Weekly (now Sports Weekly), leaving the job in the hands of Robertson.

Since then, Tech joined the BIG EAST for all sports, gone to bowl games every year, played for the national championship and sent off a second Hokie as the first pick in the NFL Draft. Now, by entering the ACC for all sports, the entire program has a bright future — which allows no limitations to hokiesports the newspaper and its potential.

For the printed version, a one-year subscription costs \$37.95, while a two-year subscription costs \$69.95. For an additional \$12 per year, fans who subscribe to the print version can access the on-line version. Or, for \$25 annually, fans who don't subscribe to the print version can view the entire newspaper via the Internet. Also, newspapers are available on newsstands at certain convenience stores through the Blacksburg-Christiansburg area. For additional subscription information, call the hokiesports the newspaper office at (540) 231-3908, or visit the Web site at www.hokiesports.com.

Robertson will be entering his ninth year as the

ROUNDBALL CLUB

The Virginia Tech Roundball Club, founded at the beginning of the 2000-2001 season, has quickly become a major supporter of Hokie basketball. The group, made up of Tech fans from all areas of the community, provides vocal support in Cassell Coliseum and behind-the-scenes support off the court.

The club is managed by a 12-person executive committee. For more information on the Roundball Club, e-mail rndball@vt.edu or contact the men's basketball office at (540) 231-6725.

The mission of the Roundball Club is to:

- Promote public awareness of the Virginia Tech men's basketball program.
- Foster the goals and policies of the Virginia Tech Athletics Department.

• Provide the level of spirited support and resources required for the program to achieve national prominence.

VIRGINIA TECH ISP SPORTS NETWORK

"From the blue waters of the Chesapeake Bay to the hills of Tennessee, the Virginia Tech Hokies are on the air!"

That familiar refrain — delivered by Bill Roth, the Voice of Virginia Tech basketball — opens every Tech sports broadcast and reflects the network's goal of reaching Hokie fans everywhere. So, whether they're sailing off Virginia's eastern shore, hiking in the Blue Ridge Mountains, or sitting in their homes anywhere in the state, Tech fans know they're always within range of a Virginia Tech ISP Sports Network radio station.

ISP Sports also produces The Hokie Hotline radio talk show featuring Roth and Tech coach Seth Greenberg every Monday night. The Hokie Hotline also can be heard worldwide every Monday night on hokieTV.com's exclusive Web cast from 7-8 p.m., Eastern time.

The network's award-winning television magazine show, Virginia Tech Sports Today, is seen every Sunday on a network of TV stations and cable networks throughout Virginia and the southeastern United States. The show includes weekly highlights and previews, focusing on Tech basketball.

Roth — Virginia's six-time Sportscaster of the Year — is in his 17th season as the Voice of Virginia Tech basketball. A native of Pittsburgh, Pa., Roth graduated from Syracuse University in 1987

earning a degree in broadcast journalism. In addition to his duties with Hokies, Roth works for ESPN in that network's coverage of NCAA baseball, basketball and lacrosse among other sports. Roth, who was inducted into Virginia Tech's Monogram Club in 2000, is on the Board of Directors of the Montgomery County United Way and is a frequent public speaker at Virginia Tech events.

Virginia Tech Hall of Famer Mike Burnop is in his ninth season as the analyst on Tech men's basketball broadcasts. The colorful Burnop owns and operates New River Office Supply stores throughout the region and was recently named Blacksburg's Businessman of the Year.

Burnop, who also has served as color announcer on the Tech football network for the past 21 seasons, was a starting tight end for the Hokies in the early 1970s. He was inducted into Virginia Tech's Hall of Fame in 2000.

Together, Roth and Burnop compose one of college athletics' longest-running broadcasting teams, having described the action of every Tech football game dating back to the 1988 season.

Tony Luftman is in his second year as score-

Dell Curry (right) joins the Voice of the Hokies Bill Roth courtside.

Bill Roth

Mike Burnop

RADIO AFFILIATES

Blacksburg, Va.	WBRW	105.3	FM
Blackstone, Va.	WBBC	93.5	FM
Bluefield, W.Va.	WKOY	100.9	FM
Bristol, Va.	WFHG	92.7	FM
Bristol, Va.	WFHG	980	AM
Charlottesville, Va.	WKAV	1400	AM
Clifton Forge, Va.	WXCF	103.9	FM
Clifton Forge, Va.	WXCF	1230	AM
Galax, Va.	WWWJ	1360	AM
Gate City, Va.	WGAT	1050	AM
Harrisonburg, Va.	WMXH	105.7	FM
Leesburg, Va.	WAGE	1200	AM
Lynchburg, Va.	WZZU	97.9	FM
Marion, Va.	WZVA	103.5	FM
Martinsville, Va.	WMVA	1450	AM
Norfolk, Va.	WNIS	790	AM
Richmond, Va.	WXGI	950	AM
Roanoke, Va.	WVBE	610	AM
Roanoke, Va.	WBRW	97.3	FM
Staunton, Va.	WTON	1240	AM
Tazewell, Va.	WKQY	100.1	FM
Whitestone, Va.	WNDJ	104.9	FM
Winchester, Va.	WINC	1400	AM
Wytheville, Va.	WXBX	95.3	FM

board host for Tech men's basketball broadcasts. He is also the play-by-play broadcaster for the Virginia Tech Women's basketball program on the Virginia Tech ISP Sports Network. A graduate of UCLA, Luftman handled play-by-play duties for several Bruins' sports for two years including baseball and women's basketball before coming to Tech. He also hosted UCLA BruinTalk, a television program featuring UCLA athletes, coaches, and administrators

Tech game broadcasts and other network programs are available to fans anywhere in the world via Tech's official Web site, hokiesports.com. In addition, many Virginia Tech ISP Sports Network broadcasts also will be available on XM Satellite radio throughout North America.

VIRGINIA TECH MONOGRAM CLUB

The Monogram Club was originally created as a social organization for former athletes who earned at least one monogram (letter) in any varsity sport at Virginia Tech. All former coaches are designated as honorary members. This club is an opportunity for athletes to remain active with and connected to their sport once their careers are completed.

The main goal of this club is to keep an open line of communication between the Athletics Department and the former letterwinners. Athletes are encouraged by way of sponsored pregame and postgame social events to come back and reconnect with their old teammates and coaches. Over the past six years, the club has been revitalized under new direction.

In 1998, Terry Strock, a veteran coach and administrator for many years at Tech, became the first full-time director of the Monogram Club. Under his leadership, the club more than doubled its membership, increasing from 220 active members to 550. Its total membership now sits at more than 700 active members. When Strock retired in 2000, former football letterman Derek Carter took over for one year before becoming director of athletics at Virginia State University.

In 2001, the club proudly welcomed its current director, Russ Whitenack, the former Virginia Tech men's head track coach of 28 years from 1974-2002.

"Many people stop by to see old friends," said Whitenack. "That is what we want to provide. If you're a former athlete, (the Monogram Club) is the best way to stay connected." Anyone who joins the Monogram Club receives a personalized membership card that grants them access to the variety of events sponsored by the club. The Monogram Club hosts two free tailgates per year, open only to members. One is before the annual Spring Game, and the other occurs early in the fall. In addition, the club hosts tailgates at every football game in the Ambulatory of Cassell Coliseum. Tickets to these tailgates are available only to members of the Monogram Club. Members of the club are eligible to enter the annual golf tournament, and are welcome to attend a weekend of wine tasting, all sponsored by the Monogram Club.

The member benefits include a subscription to hokiesports the newspaper which is published 33 times per year. Each member is given the right to purchase four tickets from an allotment of 100 located in the South End Zone stands to attend individual football games.

"We would really like to reach people we don't have contact information for," Whitenack said. Whitenack encourages all former athletes to update their information regularly through hokiesports.com.

Last year, a complimentary membership was instituted to recent graduates, allowing them a three-year membership into the club once their eligibility has expired. Membership dues are \$40 per year with a discounted rate of \$160 for five years. The membership year lasts from July 1 to June 30. A lifetime membership has been installed with the amount set at \$800, and \$600 for former athletes over the age of 65.

RUSS WHITENACH

nack was named Director of the Monogram Club at Virginia Tech. During his tenure, the organization has seen tremendous growth in numbers and activities.

In 2001. Russ White-

Russ Whitenack Director of Monogram Club

For 28 years, Whitenack held the reins of the men's track pro-

gram, guiding it to conference titles and national recognition. Prior to taking over in 1974, Whitenack served as an assistant coach for two years. In addition to being the men's coach, he also guided the women's team for 10 years during the 1980s and early 1990s.

A 1969 graduate of the University of Tennessee, Whitenack was a member of the Volunteers' All-America 440-yard relay team. UT won three Southeastern Conference team championships during his four years on the squad. He served for one season as a graduate assistant at Tennessee and three years as coach at Palmetto Junior High in Miami before coming to Tech in 1972.

During Whitenack's tenure as coach, the Tech program produced 20 All-Americans, including former coach Steve Taylor and Erick Kingston. Whitenack led the Hokies to two Metro Conference indoor championships, one in 1993 and one in 1994, and he was chosen by his peers as Metro Coach of the Year during the 1992 outdoor season and again following Tech's 1993 indoor championship. During the late 1990s, the Hokies dominated the Atlantic 10 Conference, capturing both the indoor and outdoor titles four straight years. Whitenack was named the A-10 indoor and outdoor coach of the year for each of those victories. He also received the Walt Comrack Award for excellence in coaching from the Virginia Military Institute in 1997.

Whitenack and his wife, Judy, have one son, Jon. In his spare time, Whitenack enjoys outdoor activities, especially kayaking, boating and jet-skiing.

ATHLETICS DIRECTORY

VIRGINIA TECH ATHLETICS DEPARTMENT Jamerson Athletics Center/Cassell Coliseum/Merryman Center Blacksburg, VA 24061 (All phone numbers are area code 540)

ADMINISTRATION	· I	
Director of Athletics Jim Weaver		231-3977
Senior Associate Director of Athletics/Senior Woman Adm Sharon McCloskey	inistrator	
Senior Associate Director of Athletics for External Affairs David Chambers		
Associate Director of Athletics for Internal Affairs		
Tom Gabbard Associate Director of Athletics for Administration		
Jon Jaudon		
John Ballein Associate Director of Athletics for Financial Affairs		
Randy Butt Assistant Director of Athletics for Compliance		
Tim Parker Assistant Director of Athletics for Marketing and Promotic	ons	
Tim East Assistant Director of Athletics for Athletic Performance		231-6600
Mike Gentry		
Sandy Smith		231-6731
ADMINISTRATIVE SUPPORT Administrative Staff Assistant	Carmela Smith	231-3077
Secretary, Internal Affairs		
Secretary, External Affairs	Jean Ann Bailey	
Secretary, Administration	Joyce Wynn	
Secretaries, Olympic Sports		
	Diane Buckland	231-5037
Secretary, Sports Medicine/Athletic Training	Lisa Maddox	
Department Receptionist	Eiame ruppo	
ATHLETIC PERFORMANCE		
Asst. A.D. for Athletic Performance	Mike Gentry	231-2984
Dir. of Strength & Conditioning	Jav Johnson	
Asst. Dir. of Strength & Conditioning	Terry Mitchell	
Coord. of Strength & Conditioning for Olympic Sports		
Director of Sports Nutrition	Amy Freel	231-9910
Sports Psychologist	Gary Bennett	231-2556
BUSINESS OFFICE	D D //	001 7500
Associate A.D., Financial Affairs Human Resources Manager	Randy Butt	
Business Manager		
Assistant Business Manager		
Accounting Services Specialist	Jean Vaughan	231-6728
Accounting Services Specialist Accounting Services Specialist	Nhury Schurig	
CHEERLEADERS Spirit Coach	Rickey Hill	231-5744
EQUIPMENT		231-9967
Equipment Manager	Lester Karlin	
Assistant Equipment Manager		
Assistant Equipment Manager		
FACILITIES AND GAME OPERATIONS Game Operations Manager	Cara Waltors	221 0062
Game Operations Coordinator	Jarry Chaynet 231-	5128 or 231-6660
Facilities Manager (Jamerson/Cassell/Merryman)	Matthew Cox	231-2100 231-2100
Facilities Manager (Field House)	Denie Marie	231-2191
Facilities Manager (Lane Stadium)		
Coordinator of Athletics Grounds		
Facilities Coordinator	Dan Pressley	231-9969
Facilities Manager (Tennis Center)	Jerry Stevens	231-5908
Editor.	Jimmy Robertson	231-4134
Assistant Editor	Matt Spiers	231-3908
INTERNET SERVICES	Pag Marsa	991 6990
Director of Internet Services	Damian Salas	
COMPLITER SERVICES		
Director of Computer Services	Brad Tilley	231-7539
Computer Technician	Brandon Mason	231-9361
Secretary	Jean Ann Bailey	
MONOGRAM CLUB Director		
SPORTS INFORMATION OFFICE	Russ Whitenack	
Sports Information Director	Dave Smith	201 0720
Sports Information Secretary	Donna Smith	
Associate Sports Information Director	Anne Panella	
Assistant Sports Information Director		
Assistant Sports Information Director		
Assistant Sports Information Director	Bryan Johnston	
Assistant Sports Information Director	David Knachel	
SPORTS MARKETING & PROMOTIONS OFFICE Assistant A.D., Marketing & Promotions	Tim Fast	221 6600
Assistant A.D., Marketing & Promotions Director, Marketing & Promotions		
Assistant Director, Marketing & Promotions		
· solution Director, Marketing & 11011001018		
		231-2371
Secretary	Jean Ann Bailey	231-7741
Secretary	Jean Ann Bailey	231-7741
Secretary	Jean Ann Bailey Dr. P. Gunnar Brolinson Dr. Delmas Bolin	231-7741 231-5983 231-5983
Secretary	Jean Ann Bailey Dr. P. Gunnar Brolinson Dr. Delmas Bolin Mike Goforth	231-7741 231-5983 231-5983 231-6410
Secretary	Jean Ann Bailey Dr. P. Gunnar Brolinson Dr. Delmas Bolin Mike Goforth	231-7741 231-5983 231-5983 231-6410 nce,

FUDENT-ATHLETE ACADEMIC SUPPORT SERVICES		231-616
Coordinator Associate Coordinators		
Athletic Advisors		
Secretary	Terrie Repass	
FUDENT SERVICES OFFICE Director of Student Life		231-626
Director of Student Life	Megan Armbruster	231-125
Coordinator of Student Life Coordinator of Academic Compliance	Sandy Weber	231-395
Compliance Assistant		
ICKET OFFICE	,	231-673
Assistant A.D., Ticketing Services		
Assistant Ticket Manager		
Ticket Services Coordinators IDEOGRAPHY	Kathy Cox, Jenny Borg	231-999
Director of Video Operations	Kevin Hicks	231-333
Video Coordinator	Tom Booth	
Assistant Video Coordinator	Brian Walls	
IRGINIA TECH ATHLETIC FUND, INC.		231-661
Director of Development for Intercollegiate Athletics		
Assoc. Director of Devel. for Intercollegiate Athletics Director of Development for Special Gifts	John Moody	
and the Athletic Annual Fund	Terry Bolt	
Dir. of Major Gifts for Intercollegiate Athletics		
Assistant Director of Development		
Accountant		
Alumni Program Coordinator		
Secretary Fiscal Assistant	Jane Broadwater	
	vicky ivioore	231-967
ASEBALL Head Coach	Chuck Hartman	231-367
Assistant Coaches		
		231-672
ASKETBALL, MEN'S Head Coach		
Assistant Coaches		y Palmore
Executive Secretary		
Director of Operations ASKETBALL, WOMEN'S	RICK Hall	231-499
Head Coach	Beth Dunkenberger	201-400
Assistant Coaches		
	Stacy Cantley	
Executive Secretary	Dianne Santolla	
Director of Operations		
OOTBALL OFFICE Head Coach	Fronk Doomon	991 419
Executive Secretary	Diana Clark	231-413
Assistant Coaches		
	Billy Hite, Bud Foster, Bryan Stines	
	Jim Cavanaugh, Tony Ball, Danny F	
	Kevin Rogers, Lorenzo Ward, Charle	ey Wiles
Program Support Technicians	Lisa Marie Kristie Verniel	231-636
Associate A.D. for Football Operations	Krisue verniei	231-998
Football Operations Assistant	Bruce Garnes	231-250
		231-643
Head Coach	Jay Hardwick	
Graduate Assistant Coach	Brian Sharp	
ACROSSE Head Coach		231-277
Head Coach Assistant Coaches	Liza Staadt, Julia Tica	
		231-714
OCCER, MEN'S Head Coach	Oliver Weiss	201-119
Assistant Coaches		
DCCER, WOMEN'S		231-642
Head Coach		
Assistant Coaches	Dan Cagle, Erin Fahey	
DFTBALL Head Coach	Scot Thomas	991 976
Assistant Coaches		
WIMMING & DIVING, MEN AND WOMEN		
Swimming Coach	Ned Skinner	231-508
Diving Coach	Bert Locklin	231-330
Assistant Coaches	Braden Holloway	
	Genevieve McNeill	001 15-
ENNIS, MEN'S Head Coach	lim Thompson	231-458
Assistant Coach		
		231-997
ENNIS, WOMEN'S Head Coach	Terry Ann Zawacki-Woods	
Assistant Coach	Jon Reeves	
RACK & CROSS COUNTRY, MEN'S AND WOMEN'S		231-503
Director of Track & Field and Cross Country	Dave Cianelli	
Assistant Coaches		
RESTLING	Greg Jack, Terry Winston	991 907
	Tom Brands	231-367
Head Coach	IVIII DI dIIUS	
Head Coach		231-210
Head Coach Assistant Coaches	Wes Hand, Doug Schwab	231-318 231-509
Head Coach	Wes Hand, Doug Schwab	231-318 231-503 231-997

BLACHSBURG

One of America's best college towns, Blacksburg is a perfect setting for Virginia Tech.

Located in Southwest Virginia on a plateau between the Blue Ridge and Alleghany Mountains, Blacksburg combines the laid-back lifestyle of a small town with the amenities one would expect to find around a major center of higher education. Together, the town and university have worked hard to create a progressive community that ranks among the nation's elite living environments.

Virginia Tech and the Town of Blacksburg gained national and international attention by creating the world's first "electronic village." Businesses and industries have been drawn by the potential of the quaint town.

Established in 1798 by John and William Black, the town is surrounded by scenic mountain views that distinguish the area.

The nearly 36,000 residents (including students) enjoy a close proximity to a variety of recreation areas such as the Blue Ridge Parkway, Appalachian Trail, Claytor Lake and the New River. The region features a moderate climate and four distinct seasons.

Blacksburg's location (adjacent to major interstate highways) provides convenient access to most points in the southern and eastern parts of the country.

More information on Blacksburg can be found on the Web site of the Blacksburg Electronic Village, www.bev.net or the town's Web site, www.blacksburg.va.us.

Blacksburg's downtown festival, Steppin' Out, always draws a big crowd.

BLACHSBURG

The nearby New River (above) and Cascades waterfall (right) are popular attractions for Tech students.

SHAWN HARRIS

ALLENCALLOWAY

VIRGII

2004-05 BASHETBALL SCHEDULE

Day	Date	Opponent	Time	TV
Mon.	Nov. 8	EA SPORTS (Exhibition)	7 p.m.	
Fri.		LOYOLA (MD.)	7 p.m.	
Tue.		MARYLAND-EASTERN S		
Sun.		at William & Mary	2 p.m.	
Thur.	Dec. 2	CHATTANOOGA	8 p.m.	CC
Sat.	Dec. 4	at VMI	2 p.m.	CC
Wed.	Dec. 8	at St. John's	7:30 p.m.	
Sat.	Dec. 11	JAMES MADISON	TBA	CC
Sun.	Dec. 19	NORTH CAROLINA*	3:30 p.m.	FSN
Wed.	Dec. 22	WESTERN MICHIGAN	7 p.m.	
Mon.	Dec. 27	MORGAN STATE	7 p.m.	
Thur.	Dec. 30	vs. Mississippi State#	7:30 p.m.	CC
Sat.	Jan. 8	at Florida State*	7 p.m.	
Wed.	Jan. 12	BETHUNE-COOKMAN	7 p.m.	
Sat.	Jan. 15	CLEMSON*	Noon	RJ
Wed.	Jan. 19	NORTH CAROLINA STA	TE* 7 p.m.	RSN
Sat.	Jan. 22	at Georgia Tech*	4 p.m.	RJ
Thur.	Jan. 27	VIRGINIA*	8 p.m.	RJ
Sun.	Jan. 30	at Duke*	8 p.m.	FSN
Wed.	Feb. 2	at Miami*	7:30 p.m.	
Sat.	Feb. 5	WAKE FOREST*	3 p.m.	RJ
Tue.	Feb. 8	at Maryland*	9 p.m.	RSN
Sat.	Feb. 12	at Virginia*	Noon	RJ
Thur.	Feb. 17	DUKE*	9 p.m. l	ESPN2
Sat.	Feb. 19	MIAMI*	7 p.m.	
Sat.	Feb. 26	at North Carolina State*	4 p.m.	RJ
Tue.	March	l at Clemson*	7 p.m .	RSN
Sat.	March 5	5 MARYLAND*	4 p.m.	RJ
March	10-13	ACC Tournament		
	(MCI C	Center, Washington, D.C.)	Daily E	SPN/RJ

* - Atlantic Coast Conference Games # - Sugar Bowl Basketball Classic, New Orleans, La. All times are subject to change

TV LEGEND CC- Comcast Sportsnet FSN - Fox Sports Net RJ - Raycom/Jefferson Pilot RSN - regional

